PROCEEDINGS OF THE # TENTH ANNUAL ACQUISITION RESEARCH SYMPOSIUM LOGISTICS MANAGEMENT Improving DoD Energy Efficiency: Combining MMOWGLI Social-Media Brainstorming With Lexical Link Analysis (LLA) to Strengthen the Defense Acquisition Process Ying Zhao, Don Brutzman, and Douglas J. MacKinnon Naval Postgraduate School Published April 1, 2013 Approved for public release; distribution is unlimited. Prepared for the Naval Postgraduate School, Monterey, CA 93943. Disclaimer: The views represented in this report are those of the authors and do not reflect the official policy position of the Navy, the Department of Defense, or the federal government. | Report Docume | entation Page | Form Approved
OMB No. 0704-0188 | |--|--|---| | Public reporting burden for the collection of information is estimated to maintaining the data needed, and completing and reviewing the collect including suggestions for reducing this burden, to Washington Headqu VA 22202-4302. Respondents should be aware that notwithstanding ar does not display a currently valid OMB control number. | ion of information. Send comments regarding this burden estimate arters Services, Directorate for Information Operations and Reports | or any other aspect of this collection of information,
s, 1215 Jefferson Davis Highway, Suite 1204, Arlington | | 1. REPORT DATE 01 APR 2013 | 2. REPORT TYPE | 3. DATES COVERED 00-00-2013 to 00-00-2013 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Improving DoD Energy Efficiency: Co
Social-Media Brainstorming With Lex | | 5b. GRANT NUMBER | | Strengthen the Defense Acquisition Pr | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) AND AD Naval Postgraduate School, Monterey, 0 | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | 9. SPONSORING/MONITORING AGENCY NAME(S) A | ND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution | on unlimited | | | 13. SUPPLEMENTARY NOTES | | | | DoD energy inefficiency is a significant challenge. It is therefore imperative to flexibility among alternative energy so technologies with the potential to imprinnovative platform, the Massive Mult link and elicit collective intelligence from inefficiency. We first linked the existin lexical link analysis (LLA). We generate themes and match matrices helped from the MMOWGLI game to the curs of an innovative methodology that can acquisition community. It may also incommunity and create a positive imparenergy efficiency. | reduce energy demand and provide urces. However, the current acquisitione energy efficiency. We report the iplayer Online Wargame Leveraging om the acquisition community for the g MMOWGLI energy data with same ted match matrices based on themes I identify the gaps and opportunities rent acquisition process. This effort of the deployed quickly to mobilize the grease the overall awareness of ongoing | operational forces greater ion processes undervalue results of leveraging an g the Internet (MMOWGLI) to e challenge of DoD energy aples of acquisition data using discovered in both data sets. to apply collective intelligence demonstrates superb potential intellectual capacities of the ng acquisition research to | 17. LIMITATION OF ABSTRACT Same as Report (SAR) c. THIS PAGE unclassified 18. NUMBER OF PAGES **32** 15. SUBJECT TERMS a. REPORT unclassified 16. SECURITY CLASSIFICATION OF: b. ABSTRACT unclassified 19a. NAME OF RESPONSIBLE PERSON The research presented in this report was supported by the Acquisition Research Program of the Graduate School of Business & Public Policy at the Naval Postgraduate School. To request defense acquisition research, to become a research sponsor, or to print additional copies of reports, please contact any of the staff listed on the Acquisition Research Program website (www.acquisitionresearch.net). ACQUISITION RESEARCH PROGRAM GRADUATE SCHOOL OF BUSINESS & PUBLIC POLICY NAVAL POSTGRADUATE SCHOOL #### Preface & Acknowledgements Welcome to our Tenth Annual Acquisition Research Symposium! We regret that this year it will be a "paper only" event. The double whammy of sequestration and a continuing resolution, with the attendant restrictions on travel and conferences, created too much uncertainty to properly stage the event. We will miss the dialogue with our acquisition colleagues and the opportunity for all our researchers to present their work. However, we intend to simulate the symposium as best we can, and these *Proceedings* present an opportunity for the papers to be published just as if they had been delivered. In any case, we will have a rich store of papers to draw from for next year's event scheduled for May 14–15, 2014! Despite these temporary setbacks, our Acquisition Research Program (ARP) here at the Naval Postgraduate School (NPS) continues at a normal pace. Since the ARP's founding in 2003, over 1,200 original research reports have been added to the acquisition body of knowledge. We continue to add to that library, located online at www.acquisitionresearch.net, at a rate of roughly 140 reports per year. This activity has engaged researchers at over 70 universities and other institutions, greatly enhancing the diversity of thought brought to bear on the business activities of the DoD. We generate this level of activity in three ways. First, we solicit research topics from academia and other institutions through an annual Broad Agency Announcement, sponsored by the USD(AT&L). Second, we issue an annual internal call for proposals to seek NPS faculty research supporting the interests of our program sponsors. Finally, we serve as a "broker" to market specific research topics identified by our sponsors to NPS graduate students. This three-pronged approach provides for a rich and broad diversity of scholarly rigor mixed with a good blend of practitioner experience in the field of acquisition. We are grateful to those of you who have contributed to our research program in the past and encourage your future participation. Unfortunately, what will be missing this year is the active participation and networking that has been the hallmark of previous symposia. By purposely limiting attendance to 350 people, we encourage just that. This forum remains unique in its effort to bring scholars and practitioners together around acquisition research that is both relevant in application and rigorous in method. It provides the opportunity to interact with many top DoD acquisition officials and acquisition researchers. We encourage dialogue both in the formal panel sessions and in the many opportunities we make available at meals, breaks, and the day-ending socials. Many of our researchers use these occasions to establish new teaming arrangements for future research work. Despite the fact that we will not be gathered together to reap the above-listed benefits, the ARP will endeavor to stimulate this dialogue through various means throughout the year as we interact with our researchers and DoD officials. Affordability remains a major focus in the DoD acquisition world and will no doubt get even more attention as the sequestration outcomes unfold. It is a central tenet of the DoD's Better Buying Power initiatives, which continue to evolve as the DoD finds which of them work and which do not. This suggests that research with a focus on affordability will be of great interest to the DoD leadership in the year to come. Whether you're a practitioner or scholar, we invite you to participate in that research. We gratefully acknowledge the ongoing support and leadership of our sponsors, whose foresight and vision have assured the continuing success of the ARP: - Office of the Under Secretary of Defense (Acquisition, Technology, & Logistics) - Director, Acquisition Career Management, ASN (RD&A) - Program Executive Officer, SHIPS - Commander, Naval Sea Systems Command - Program Executive Officer, Integrated Warfare Systems - Army Contracting Command, U.S. Army Materiel Command - Office of the Assistant Secretary of the Air Force (Acquisition) - Office of the Assistant Secretary of the Army (Acquisition, Logistics, & Technology) - Deputy Director, Acquisition Career Management, U.S. Army - Office of Procurement and Assistance Management Headquarters, Department of Energy - Director, Defense Security Cooperation Agency - Deputy Assistant Secretary of the Navy, Research, Development, Test, & Evaluation - Program Executive Officer, Tactical Aircraft - Director, Office of Small Business Programs, Department of
the Navy - Director, Office of Acquisition Resources and Analysis (ARA) - Deputy Assistant Secretary of the Navy, Acquisition & Procurement - Director of Open Architecture, DASN (RDT&E) - Program Executive Officer, Littoral Combat Ships James B. Greene Jr. Rear Admiral, U.S. Navy (Ret.) Keith F. Snider, PhD Associate Professor ### Logistics Management #### Fully-Burdened Cost of Supply in Self-Sustaining Logistics Networks Eva Regnier, Jay Simon, Daniel Nussbaum, Aruna Apte, and John Khawam *Naval Postgraduate School* ## Platform Design for Fleet-Level Efficiency: Application for Air Mobility Command (AMC) Jung Hoon Choi, Parithi Govindaraju, Navindran Davendralingam, and William A. Crossley Purdue University #### Improving DoD Energy Efficiency: Combining MMOWGLI Social-Media Brainstorming With Lexical Link Analysis (LLA) to Strengthen the Defense Acquisition Process Ying Zhao, Don Brutzman, and Douglas J. MacKinnon *Naval Postgraduate School* #### Addressing Counterfeit Parts in the DoD Supply Chain Jacques S. Gansler, William Lucyshyn, and John Rigilano *University of Maryland* #### Wave Release Strategies to Improve Service in Order Fulfillment Systems Erdem Çeven and Kevin Gue Auburn University #### Issues and Challenges in Self-Sustaining Response Supply Chains Aruna Apte, John Khawam, Eva Regnier, Jay Simon, and Daniel Nussbaum *Naval Postgraduate School* #### **Lead Time Demand Modeling in Continuous Review Supply Chain Models** Barry R. Cobb, *Virginia Military Institute*Alan W. Johnson, *Air Force Institute of Technology* ## Improving Multi-Component Maintenance Acquisition With a Greedy Heuristic Local Algorithm Sifat Kalam and Kash Barker, *University of Oklahoma*Jose Emmanuel Ramirez-Marquez, *Stevens Institute of Technology* #### An Internal, Demand-Side Approach Toward Implementing Strategic Sourcing: #### Political, Legal, and Economic Considerations John Fallon, *University of Maryland, University College* Timothy Reed, *Beyond Optimal Strategic Solutions* Optimizing Causes of Procurement Cost Through Strategic Sourcing: The Impact of Rate, Process, and Demand Timothy Reed, Beyond Optimal Strategic Solutions Michael E. Knipper, United States Air Force John Fallon, University of Maryland, University College # Improving DoD Energy Efficiency: Combining MMOWGLI Social-Media Brainstorming With Lexical Link Analysis (LLA) to Stengthen the Defense Acquisiton Process Ying Zhao—Zhao is a research associate professor at the Naval Postgraduate School. Her research is focused on knowledge management approaches, such as data text mining using lexical link analysis, search and visualization for system self-awareness, decision-making, and collaboration. She received her PhD in mathematics from MIT and co-founded Quantum Intelligence, Inc. She has been a principal investigator (PI) for six DoD Small Business Innovation Research (SBIR) awarded contracts and is a coauthor of two patents in knowledge pattern search from networked agents, fusion, and visualization for multiple anomaly detection systems. [yzhao@nps.edu] **Don Brutzman**—Brutzman is a computer scientist and associate professor working in the Modeling Virtual Environments & Simulation (MOVES) Institute at the Naval Postgraduate School in Monterey, CA. Currently, he co-chairs the Extensible 3D (X3D), X3D CAD, and X3D Earth Working Groups for the Web3D Consortium. Together with Len Daly, he is a coauthor of the book *X3D Graphics for Web Authors*, published in April 2007 by Morgan Kaufmann. He is a principal investigator for the Massive Multiplayer Online Wargame Leveraging the Internet (MMOWGLI) sponsored by the Office of Naval Research (ONR). He is a retired naval submarine officer. His research interests include underwater robotics, real-time 3D computer graphics, artificial intelligence, and high-performance networking. [brutzman@nps.navy.mil] **Doug MacKinnon**—MacKinnon is a research associate professor at the Naval Postgraduate School (NPS) and has been the deputy director of the Distributed Information Systems Experimentation (DISE) research group since 2007. In 2009, he became involved with data mining research and its effect on knowledge management and defense acquisition. He holds a PhD and an engineer's degree from Stanford University, conducting theoretic and field research in knowledge management (KM), theoretically and empirically exploring how individual learning and forgetting affect organizational project performance. He holds Master of Science degrees in information technology management (ITM) and operations research (OR)—each from the Naval Postgraduate School (NPS). [djmackin@nps.edu] #### **Abstract** DoD energy inefficiency is a significant liability and a constraint on operations and a force-protection challenge. It is therefore imperative to reduce energy demand and provide operational forces greater flexibility among alternative energy sources. However, the current acquisition processes undervalue technologies with the potential to improve energy efficiency. We report the results of leveraging an innovative platform, the Massive Multiplayer Online Wargame Leveraging the Internet (MMOWGLI) to link and elicit collective intelligence from the acquisition community for the challenge of DoD energy inefficiency. We first linked the existing MMOWGLI energy data with samples of acquisition data using lexical link analysis (LLA). We generated *match matrices* based on themes discovered in both data sets. The themes and match matrices helped identify the gaps and opportunities to apply collective intelligence from the MMOWGLI game to the current acquisition process. This effort demonstrates superb potential of an innovative methodology that can be deployed quickly to mobilize the intellectual capacities of the acquisition community. It may also increase the overall awareness of ongoing acquisition research to warfighters and create a positive impact for the future acquisition decisions to help achieve improved DoD energy efficiency. #### Background, Needs, and Research Questions Studies evaluating the DoD's energy use have been conducted by the Institute for Defense Analyses, the Defense Science Board Energy Security Task Force, and JASON (an independent scientific advisory group). All three studies suggest that DoD energy inefficiency is a significant liability, a constraint on operations, and a force-protection challenge. More specifically, all three studies led to two consistent requirements for DoD energy efficiency: (1) By reducing energy demand, we may provide operational forces greater flexibility and reduce their dependency on logistics infrastructure; and (2) We can improve the DoD's current requirements and acquisition processes to value the technologies with the potential to improve energy efficiency (DoD Acquisition and Technology, 2012). The Massive Multiplayer Online Wargame Leveraging the Internet (MMOWGLI), sponsored by the Office of Naval Research (ONR), is an online game platform designed to elicit collective intelligence from an engaged pool of world-wide players. The Naval Postgraduate School (NPS) is one of the primary developers of the game software. Recently, the Navy's Energy and Environmental Readiness Division (OPNAV N45), hosted by NPS Modeling Virtual Environments and Simulation (MOVES) Institute, conducted a civic and military collaboration specifically for examining Navy energy efficiency May 22–25. In the past, the NPS hosted a series of successful games, *piracyMMOWGLI* (2011–present, ongoing) and *energyMMOWGLI* (May 2012), which built the critical mass of players needed to find creative solutions to the real-life difficult problems, such as piracy and energy. In the energyMMOWGLI game, ideas were collected through "play an idea card" and "take action," as shown in Figure 1. The motivating "call to action" for players is to improve the U.S. Navy's combat capability and energy security, particularly by promoting energy efficiency, reducing energy consumption, and diversifying its energy supply (use of alternative energy) for the sake of future strategic readiness. The overall goal is to reduce reliance on fossil fuels from overseas. Figure 1. The energyMMOWGLI Game In this energyMMOWGLI game, 560 players contributed over 5000 ideas and 68 action plans. Lexical link analysis (LLA; Zhao, Gallup, & MacKinnon, 2010, 2011a, 2011b, 2011c, 2012) was used in analyzing the collected data. All results are published online (see MMOWGLI Energy Game, 2012; MMOWGLI Energy Game Portal, 2012; MMOWGLI Business Initiative [BII] Game, 2013; MMOWGLI BII Game Portal, 2013). - https://portal.mmowgli.nps.edu - https://portal.mmowgli.nps.edu/energy-welcome - http://web.mmowgli.nps.edu/energy/ldeaCardChainEnergy2012.html - http://web.mmowgli.nps.edu/energy/ActionPlanListEnergy2012.html We leveraged the energyMMOWGLI game in the acquisition community through the following four-step process. Further details appear later in this paper and in the online game portal. - 1. Prepare acquisition data. Collate key terms and goal statements of current acquisition programs within the congressional budget processes for use by the LLA methodology. - 2. Perform link analysis and correlation. Compare the already-collected energyMMOWGLI results to determine action plan relevance on a program-by-program basis. - 3. Design new capabilities for information collection. Define questions for a continuation round of the energyMMOWGLI game, to support programmatic life-cycle needs of the acquisition community. - 4. Plan/conduct follow-on games. Conduct a follow-on game focused on shared needs of many energy programs, demonstrating the value of this approach in a formal, repeatable way. #### Methodology #### MMOWGLI Game The game is built using a unique, open source, software adaptation of the Institute for the Future (IFTF)—designed game to simulate a real world "brainstorm." A player needs to register with a required game identification (ID) and
e-mail. First and last name and other personal identification information (PII) are not required. The game starts with the explanation of the situation and allows a player to "play an idea" or "take action." Users can then choose to input an idea or participate in the discussion of an existing idea in the categories of "Innovate" and "Defend." The discussion can be in one of the following categories: expand—build on this idea to amply the impact; counter—challenge this idea; adapt—take this idea in a different direction; explore—something missing?; or ask a question, as shown in Figure 2. In the end, the system will gather collective intelligence that resides in color-coded, tree-structured sets of ideas and discussions in text format as shown in Figure 3. If an idea and its associated discussion have merit, which is determined in the combination of the player's score and the Game Master's recommendation, it will be taken into a separate "take action" board for further planning and deliberation. Figure 2. Categories of Ideas Based on the Styles of Responses Figure 3. Ideas Collected in the Color-Coded Tree-Structured Categories The MMOWGLI platform is suitable for tackling a broad range of challenges for national security, multiple stakeholders, and challenges for small or big communities (e.g., corporations and research communities like the acquisition system community). It is a configurable innovation platform that can be adapted to any scenario. For example, an aerospace and defense company, Raytheon, is considering the game engine for use within a company as a corporate innovation platform. #### Lexical Link Analysis LLA is a form of text mining in which word meanings represented in lexical terms (e.g., word pairs) can be represented as if they are in a community of a word network (Zhao et al., 2010, 2011a, 2011b, 2011c, 2012). LLA "discovers" and displays these networks of word pairs from large-scale unstructured data. It can be installed as a search and knowledge management tool for scoring and ranking interesting information and for visualizing and reporting correlations among categories and layers of information including lexical, semantic, and social links. This effort then presents the decision-maker with previously unavailable and emerging patterns and themes, as well as unprecedented levels of analysis, thus reducing the workload and overcoming the blind spots of human analysts and with potential automation. For example, for the recent MMOWGLI games used to develop and identify new ideas about stated subject matters, LLA was leveraged to identify potentially interesting information from "idea cards," link them, then recommend them to the matched action plans for Game Masters. Figure 4 shows the game's content and attributes, which were processed into the inputs (i.e., meta_data.txt and a directory of text files with idea card contents to LLA). Figure 4. Idea Cards Transformed to LLA Inputs (e.g., a Directory With Files of Content of the Cards and Attributes, meta_data.txt) There are two steps used in LLA to discover themes. A theme is a cluster of related word pairs: - 1st Iteration (Figure 5 (a)): Compute word pair clusters using Newman community finding algorithm—words as in a community (Girvan & Newman, 2002). - 2nd Iteration (Figure 5 (b)): Select lexical terms linked to the most central nodes, for example, "fuel, shipboard, liquid." Figure 5. Two Steps LLA Iterations to Group Word Pairs Into Themes #### **Research Results** As shown in Figure 6, in Phase I, we planned to demonstrate the feasibility of the social media energyMMOWGLI game as an innovation platform that could generate valuable and unexpected contributions and solutions towards the DoD energy efficiency through the acquisition process by linking the current acquisition programs with the energyMMOWGLI game using LLA. We achieved this objective through performing the tasks. Figure 6. A Glance of the Proposal Objective #### Task 1: Prepare Acquisition Data The goal here is to collate key terms from the current acquisition program in the congressional budget process. The congressional budget process documents (e.g., program elements [PEs] from http://www.dtic.mil/descriptivesum) will be used in this task. This source is the accurate and authoritative high-level artifacts under the DoD Research, Development, Test, and Evaluation (RDT&E). We had analyzed part of these documents in the past (Zhao et al., 2010, 2011a, 2011c, 2012) in detail using the LLA method jointly with other measures such as cost, schedule, and performance. Specifically, we collected the following most recent (2013) tri-service PE documents for this project: - http://www.dtic.mil/descriptivesum/Y2013 Navy.html - http://www.dtic.mil/descriptivesum/Y2013 AirForce.html - http://www.dtic.mil/descriptivesum/Y2013_Army.html #### Task 2: Perform Analysis and Correlation Compare the already collected energyMMOWGLI results to determine action plan relevance on a program-by-program basis. We linked the energyMMOWGLI data, specifically, 38 action plans with the PEs prepared in Task 1, and 224 Navy PEs to evaluate the current Navy programs relevant to the game data. Figure 7 shows that the process resulted in a relevance and correlation matrix as illustrated. Figure 7. Phase I Relevance Matrix Figure 8. The Overall Match Matrix for the MMOWGLI Energy Game Action Plans and Navy 2013 Program Elements Figure 8 shows sorted Navy PEs that match the MMOWGLI game data based on a sorted LLA score. The top five most relevant PEs are listed as follows: - PE 0603724N: Navy Energy Program - PE 0601153N: Defense Research Sciences - PE 0602123N: Force Protection Applied Res - PE 0603573N: Advanced Surface Machinery Sys - PE 0206624M: Marine Corps Combat Services Support Clicking on the online link for the top one leads to the online page of the "Navy Energy Program," which is an overall PE specifically focusing on Navy energy issues as shown in Figure 9. This validates that the LLA extracted the relevant keywords from the game data. Figure 9. Navy Energy Program Element The matrix in Figure 8 shows a holistic picture of the current acquisition programs in connection with the DoD energy inefficiency situations, efficiency requirements, and possible innovative solutions. Directly looking into the match matrix, as illustrated in Figure 8, can be overwhelming. For that, we applied LLA to discover the themes and divide a single match matrix into many match matrices in different themes. For our research, a theme is a network or community of word pairs that are related to each other. To discover themes, we first applied LLA to compute word pair clusters using Newman community finding algorithm—words as in a community (Girvan & Newman, 2002). There we select lexical terms linked to the most *central* nodes. For example, shown in Figure 11, the red nodes are the most central nodes "environmental, ship, and effective." The red links are the word pairs shared by both sources PEs and MMOWGLI game action plans; the yellow links are the word pairs unique to the game data; and the green ones are those unique to the PEs. | ert (ste Son | Thomas M | All Sources | Max Sources | ARPM actions | ARM mnough energy | Theme Keywords | Detail | Overlap (visualization | Course | |--------------|----------|-------------|------------------------|--------------|-------------------|--------------------------------------|--------------|--|---------------| | No. | PROCE | | ARPM runough energy | | | ENVIRONMENTAL SHIP EPPECTIVE | (E)conformi | 22(a)(b) < 1.2 1 sumburst pairs hubs | 1874 | | 44 | 430(A) | | ARTH MANUEL EVERY | | | EXISTAG SHIPBOARD FORCE | Atteber | 20 KONCESS SUPPLIES FAIRS THAT | | | - | 299(0) | | ARPM minough energy | | | SENSE OF ALTERNATIVE GENERATION | (E)(infove) | 20(a)(b) < 3.2 Esumburst pairs hubs | | | 60 | 458(E) | | ANY mnough energy | | | MATRIC GROUP APPLICATION | (E)(infeve) |
18(a(d) < 1.7 Fourburst pairs hubs | | | | 200 | - | | | | | | | - | | 4.0 | 905/75 | 1900 | ARTHUR PROPERTY AND A | | 1841 | DISTONS DAVINGAMENTS DAVINGAMENT | Printed | 35 acids c 123 sumburst pains hubs. | 3150 | | 20 | 112(0) | | ARPM_mnough_energy | | | ACOPTIONAL POTENTIAL ISSUES | (E)(infove) | Int at the case of the second series and the second series and the second series are series and the second series are series and the second series are series and the second series are series and the second series are series and the second series are ser | | | | | | | | | | | | _ | | 40 | 76790 | 3400 | ARPM minough energy | 60 | 130 | REQUIREMENTS ENTERPRISE REQUIREMENT | (E)(Infeve) | Intacht (c) 2 if sumburst pairs hubs | 2994 | | PAGE. | 494(0) | | aki'ni mnough energy | | 117 | INFORMATION, INTELLIGENCE, FIELD | (E)(mfovn) | Stille(d)(< 3.2 Equipurst pairs hubs | | | ALS: | (0)(10) | | ARTM minough energy | | | PULL TECH OPERATIONAL | (E)(mfoyed) | It(a)(b) < 1.2 I surrburst pairs hubs | | | AG. | 134(1) | | ARPM minough energy | | 1079 | INCLINITY MISSIAL DEPENSE | (E)(mfeve) | Utilatido) e 3.2 3 sumburst pairs hubs | | | 46 | NIXA | | AAPM monough energy | | 661 | TONICAL IOGSTICS, DENTIFED | Atleton | Shapping () 2 I sumburst pairs hubs | | | 43 | 57900 | 1811 | ARPM minough energy | 130 | 116 | SINTERFACE MIKTERIAL MATERIALS | (E)Onform) | \$4(x(d)) < 3.2 Esumburst pairs hubs | | | PAGE . | (E54(E) | | althy moough energy | | 671 | MANTENANCE ENGINE CONCEPT | (E)(mfovn) | 14(a)(b) < 1.7 Fourburst pairs hubs | | | N.S. | TUD(A) | 662 | ANTH MANUEL MANUEL | 80 | 366 | POWER COMMERCIAL MOBILE | BASHROOM | 14 acts; c 12 I surburst pairs hubs | 30% | | NA. | 44%(A) | | AAPM_mmough_energy | | 3.70 | NUMERICAL CONTINUES, IATAS | BASINGHOUSE | 14(a)(b) (122) surfound pain hubs | 320 | | 40 | WIACO | 1267 | ARPM minough energy | 66 | 130 | DILATEO-NOLOGES | (E)(infeve) | \$3(a)do) c 3.2 8 sumburst pairs hubs | 200x | | 43 | (0)((30) | | ARPM minough energy | | 561 | FORERATIONS, EARLY, ENABLE | (E)(infeve) | 13(a)(b) < 1.2 Fourburst pairs hubs | | | | | | | | | COMMANDEXTION, COMMUNICATIONS, SATIS | | | $\overline{}$ | | NG. | 28790) | 3040 | ARTM_mmough_energy | 40 | 36 | in.m | (E)(referred | 13(a) fri < 1.2.3 surfound parts hults | 22% | | Acc. | (0)(53) | 8046 | ARPM minorings amongs | - 40 | 80 | PROGRAMS, NETWORKING, COMMAND | (d)(onlove) | 13(a) th (< 1.2 Enumbers) pairs hubs | 1,104 | | - | (MA) | 40 | ARTM, mmoregit, energy | 26 | | OUTSIDNE INSUREMENTATION | SAEMMON | Life(b) + 1.2 I surfaces para habi | 136 | | 55 | 41300 | .1251 | ARTH minough energy | 30 | 138 | VEHICLE PHICAT ACTIVITIES | (5)(mhwn) | 125 ACRE C L 2 Envertures pare hute | 10.5 | | NA. | 417(0) | 1170 | axina minough energy | 304 | 3426 | ENELWOOD, WATCH | 15 contover | \$2[a]th[c1.21 sumburst pairs hubs | 1505 | | Mil. | (M(f) | | axina minings energy | | .790 | SASESUEVELAUTOROMOUS | (E)(inform) | 12 a) thi; < 3.2.2 numbers! pairs hubs | 3400 | | NA. | (4757) | : 1343 | ARTH, monough, sowige | - 6 | 140 | CHISTING THE PRODUCTION | 3Pgledeen | Dijectic i 12 Environnt pero huto. | 346 | | 50 | 299(5) | 1140 | was almost, made | - 10 | 3/64 | CARRAY MINSON, CONTROL | (E)(inform) | Stige(ds) c 3.2 it sundount pers hubs | 1860 | | | KIND | **** | ARIM minough energy | 40 | | DUCTRONIC WARRANG DEVICE SUPPORTED | CONTRACT | 30x00(c32) settent pen habi | 137 | | 10 | 942(0) | | | | | CTRANSPIRE, CHARGE, FIRELATS | SESSONAMAS | III(a)th(< 3.2 T ourthurst pairs hubs | | | | ADMACT: | | All money south | | | OMORGOMENTA PROJECTS | Saleston | Manual Disease personal | | | _ | F18(E) | | sales minough analys | | | COATA ANTROVED ENNIANCES | (E)(inform) | . Na(d) c 1 2 t surdurat para hubo | | | 50 | 1175 | | aking minough energy | | | DEDIGN, BASIC PAIL EMERGING | SSORtens | Majdoj CS 2 transferrar pairs habs | | | - | | | | | | ETICHNOLOGY, MEAPON, TOOLS | Stitlestoni | | | | _ | MIND. | 196 | was month seed | - | | | Services of | Macing c3.23 sumbunit pairs hubs | 1584 | | No. | 529(1) | 634 | ARPM money's energy | - 44 | | PETRIM MOMENCIATURE PECOMPONENTS | Sintere | Na(It) c 12 Envitoret para huba | 1402 | | NS. | CHRIS | 834 | about minough energy | 100 | 766 | CARCHAPT, ARBORNE, MISSIONS | (E)(infevr) | S(a) (c) 23 trumburst part hubs | 1,260 | | MIL. | HAN. | 59 | stern strongs arenge | 34 | 39 | PROVER MODULES, PACTORS | Agentuck | March c 2 hourthard part hate | 120 | | 100 | 438(7) | | AAPM minutegit scoring | | | DT GLANTER COST | | Blacks of 22 transferred parts halts | | Figure 10. Themes Discovered for Navy 2013 Program Elements Documents and energyMMOWGLI Data, Thresholded and Then Sorted According to the Overlapped Word Pairs From the Two Sources Figure 11. Theme 395(E) Link-Strength Visualizations: "Environmental, Ship, & Effective" A separate matrix can be constructed for each theme for the word pairs that belongs to only a theme. Figure 12, the correlation matrix for Theme 395(E) labeled as "environmental, ship, & effective," which has the highest matched word pairs in Figure 12. The matched PEs are sorted according to the number of matched action plans. For example, the top matched PE is "0603724N_PB_2013," titled "Navy Energy Program," indicating that there is a current Navy program dedicated to "energy." We used this matrix to determine where opportunities reside in the current process to include energy-related elements. Also shown in Figure 12, two concepts, "energy efficient" and "ship design," are dominant in this theme. They are dominant because there are four (4) and two (2) out of 38 action plans contain word pairs "energy efficient" and "ship design," respectively. This seems to suggest that "efficient energy" may have to work with the concept "ship design." However, among the 12 PEs that mentions "ship design," only one entry mentions "energy efficient." This indicates that there is a gap, or a DoD energy inefficiency area, and therefore an opportunity to emphasize the concept "energy efficient" in all the PEs related to the concept "ship design." | | | | | | | | | | | | | | | | | #of matched | |--------------------|--|--------------|------------|---------------------------------|-------------------|-------------------------|----------------|----------------|-------------------------|-------------|-------------------------|---------------|----------------|---------------|-------------|--------------| | PEID | PETitle | action 26 | action 20 | action 17 | action 28 | action 8 | action 10 | action 11 | action 18 | action 9 | action 5 | action 16 | action 12 | action 7 | action 6 | action plans | | 0603724N_4_P8_2013 | Navy Energy Program | | | | | ENERGY EFFICIENT | | GENERATOR SETS | ENERGY EFFICIENT | SHIP DESIGN | ENERGY EFFICIENT | DIESEL ENGINE | | | SHIP DESIGN | 7 | | 0206624M_7_PB_2013 | Marine Corps Cmbt Services Supt | | | ENERGY EFFICIENT | | ENERGY EFFICIENT | | REDUCE FUEL | ENERGY EFFICIENT | | ENERGY EFFICIENT | | | | | 5 | | 0601153N_1_P8_2013 | Defense Research Sciences | TURBINES GAS | SPEED HIGH | | | | | | | SHIP DESIGN | | | | | SHIP DESIGN | 4 | | 0206623M_7_P8_2013 | MC Ground Cmbt Spt Arms Sys | | | ENERGY EFFICIENT | | ENERGY EFFICIENT | | | ENERGY EFFICIENT | | ENERGY EFFICIENT | | | | | 4 | | 0602123N_2_P8_2013 | Force Protection Applied Res | | | WIND SOLAR,
ENERGY EFFICIENT | | ENERGY EFFICIENT | | | ENERGY EFFICIENT | | ENERGY EFFICIENT | | | | | 4 | | 0603563N_4_P8_2013 | Ship Concept Advanced Design | | SPEED HIGH | | | | | | | SHIP DESIGN | | | | MAXIMUM SPEED | SHIP DESIGN | 4 | | 0602271N_2_P8_2013 | Electromagnetic Systems Applied Research | | | ENERGY EFFICIENT | | ENERGY EFFICIENT | | | ENERGY EFFICIENT | | ENERGY EFFICIENT | | | | | 4 | | 0604567N_5_P8_2013 | Ship Contract Design/Live Fire T&E | TURBINES GAS | | | | | | | | SHIP DESIGN | | | | | SHIP DESIGN | 3 | | 0603721N_4_P8_2013 | Environmental Protection | | | | | | | | | SHIP DESIGN | | | DIESEL ENGINES | | SHIP DESIGN | 3 | | 0603561N_4_P8_2013 | Advanced Submarine System Development | | | | | | | | | SHIP DESIGN | | | | | SHIP DESIGN | 2 | | 0603512N_4_P8_2013 | Carrier Systems Development | | | | | | | | | SHIP DESIGN | | | | | SHIP DESIGN | 2 | | 0604777N_5_P8_2013 | Navigation/ld System | | | | | | | | | SHIP DESIGN | | | | | SHIP DESIGN | 2 | | 0605152N_6_P8_2013 | Studies & Analysis Supt - Navy | | | | | | | | | SHIP DESIGN | | | | | SHIP DESIGN | 2 | | 0204413N_7_P8_2013 | Amphibious Tactical Supt Units | | | | | | | | | SHIP DESIGN | | | | | SHIP DESIGN | 2 | | 0708730N_7_P8_2013 | Maritime Tech (MARITECH | | | | | | | | | SHIP DESIGN | | | | | SHIP DESIGN | 2 | | 0605866N_6_P8_2013 | Navy Space & Electr Warfare Supt | | | | | | | | | SHIP DESIGN | | | | | SHIP DESIGN | 2 | | 0603236N_3_P8_2013 | Warfighter Sustainment Advd Tech | | 1 | | | | | | | | | | | | | 1 | | 0603673N_3_P8_2013 | Future Naval Capabilities Advanced Tech Dev | | SPEED HIGH | | | | | | | | | | | | | 1 | | 0603640M_3_P8_2013 | MC Advanced Technology Demo | | | | GENERATOR TURBINE | | | | | | | | | | | 1 | | 0602114N_2_P8_2013 | Power Proj Applied Research | TURBINES GAS | | | | | | | | | | | | | | 1 | | 0205633N_7_P8_2013 | Aviation Improvements | | | | | | | | | | | | DIESEL ENGINES | | | 1 | | 0604258N_6_P8_2013 | Target Systems Development | | | | | | | | | | | | | MAXIMUM SPEED | | 1 | | 0603658N_4_P8_2013 | Cooperative Engagement | | | | | | REDUCED WEIGHT | | | | | | | | | 1 | | 0603758N_3_P8_2013 | Navy Warfighting Exp & Demo | | | | | | | | | | REDUCED ENERGY | | | | | 1 | | | Warfighter Sustainment Applied Res | | SPEED HIGH | | | | REDUCED WEIGHT | | | | | | | | | 1 | | | | SHIP POWER | | | | | | | | | | | | | | 1 | | 0603564N_4_PB_2013 | Ship Prel Design & Feasibility Studies | | SPEED HIGH | | | | | | | | | | | | | 1 | | 0208058N_7_P8_2013 | Joint High Speed Vessel (JHSV) | | SPEED HIGH | | | | | | | | | | | | | 1 | | | Navy Meteorological and
Ocean Sensors-Space(METOC) | | SPEED WIND | | | | | | | | | | | | | 1 | Figure 12. Match Matrix for Theme 395(E) Following the same analysis, Appendix A lists more gap and opportunity areas discovered by LLA. In the near future, we will engage the students, faculties, and a wide acquisition research community to continue the discussion of the DoD energy efficiency and possible solutions through series of planned MMOWGLI games (MMOWGLI Energy Game Portal, 2012). As possible acquisition professionals being Game Masters, the brainstorming and discussions can be steered towards more specific requirements, for example, the ones below: - 1. How to provide operational forces greater flexibility and reduce their dependency on logistics infrastructure. - 2. How to change the DoD's current requirements and acquisition processes so they do not undervalue technologies with the potential to improve energy efficiency. The results from the match matrices can be recommended areas for the seed questions for a MMOWGLI energy game. #### Conclusions Multiple useful conclusions of broad applicability arise from this work. - We demonstrated the use of the MMOWGLI social media brainstorming platform and LLA as a combined collective intelligence platform to gather consensus via the MMOWGLI energy game and match data using LLA, with the current existing DoD programs, derived from Navy 2013 PEs documents. - We identified critical variables, elements, concepts, or word pairs that can be linked to Navy energy efficiency within and among numerous programs. - We used match matrices for each individual theme found through LLA to identify energy-related parameters or elements as word pairs, and then we used these word pairs to further identify opportunities in the current process, (i.e., what PEs might be good candidates to engage the energy-related action plans discussed in the MMOWGLI energy game?). - We found that the great majority of Navy programs are affected by (or even critically dependent on) energy issues, but goals and even terms are handled inconsistently. Therefore, without imposing significant operational burdens and vulnerabilities, innovative "energy efficiency" ideas from the social media game might be quickly and naturally implemented into the current processes that drive force structures, combat operations, logistics, and acquisition decisions. The resulting capability, the automation of LLA computations and an analyst interface for report generation, demonstrate MMOWGLI together with LLA as an important tool throughout the longer life cycle of the acquisition process for incorporating the "fully burdened cost of fuel" into acquisition analyses. #### **Recommendations for Future Work** Much work can continue; specifically, we see excellent potential in the following: - Crowd sourcing to provide meaningful feedback on either cross-cutting themes (such as energy reduction/efficiency) or specific acquisition programs. - For example, acquisition experts might participate in the Business Innovation Initiative (bii) MMOWGLI Game Round 2 in summer 2013 to gain further experience in relevant crowd-sourcing capabilities. - Building MMOWGLI game infrastructure in tandem with LLA computational structure to reduce manual labor and maximize analyst flexibility with each round. - Continuing work on real datasets that spurs meaningful (rather than toy or contrived) analysis, and producing further data visualizations tuned to support focused analytic queries by players and decision-makers. - Maintaining backwards compatibility among games to enable steady growth via the available corpus and products each year. This further enables longitudinal analysis and observability of trends and evolution over time. - Stabilizing the data-model design of LLA computational products, which may enable future visualization improvements to be directly applied to past products. - Speedier production of LLA products that can influence fast-react game rounds or program changes as they proceed, rather than after the event. We - want to reduce analysis cycles from weeks to days, and even to hours, approaching real time. - Program-support brainstorming and collective intelligence experiments that should continue, both for proposed and current programs of record. Games + link analysis, connecting the record of "what is reported being done" with "what do people think," all help normalize the use of concept terminology and also identify unsuspected applicability of new breakthrough capabilities. - Overall progress and process improvements that may now be measured so that causes and effects of improvements in acquisition system costeffectiveness and responsiveness are documented. - Navy strategies for improving energy efficiency needs to be handled consistently across programs. Terms of reference, metrics, and opportunities all need to be addressed consciously and consistently. - Following a series of deliberate experiments, long-term procedural improvements to the formal milestone acquisition process can be considered. For example: - Are program terms of reference consistent with DoD-wide best practice? - Are all applicable energy reduction and energy efficiency techniques identified? - Routine crowd sourcing as due diligence: subject-matter expert and public reviews (as appropriate) to accompany milestone decisions. - Has in-game or post-game analysis identified synergies among different programs that deserve further investigation? - Open question: How can these tools statistically identify discussions that are focused on concepts in novel combinations? In other words, are they "on topic" but not explicitly addressed by the reference documents? These are the discussions where significant innovation may be occurring. - Improving the defense acquisition process is a major challenge that holds potentially massive payoffs. Decision-milestone preparations can benefit from broader review and judicious cross-program comparisons that discover possibilities that aren't already recognized. Future rounds of the BII MMOWGLI game will continue investigating how crowd-sourcing techniques might best be applied to make a good acquisition process even better. #### References - DoD Acquisition and Technology. (2012). *Energy efficiency starts with the acquisition process.* Retrieved from - http://www.acq.osd.mil/asda/docs/fact_sheets/energy_efficiency_starts_with_the_acquisition_process.pdf - Girvan, M., & Newman, M. E. J. (2002, June). Community structure in social and biological networks. *Proceedings of the National Academy of Sciences, USA, 99*(12), 7821–7826. - Guertin, N., Womble, B., & Bruhns, P. (2013, April). Innovating naval business using a war game. In *Acquisition Research Program: Creating synergy for informed change*. Monterey, CA: Naval Postgraduate School. - MMOWGLI Business Innovation Initiative (BII) Game. (2013). Retrieved from https://mmowgli.nps.edu/bii - MMOWGLI Business Innovation Initiative (BII) Game Portal. (2013). Retrieved from https://portal.mmowgli.nps.edu/bii - MMOWGLI Energy Game. (2012). Retrieved from https://mmowgli.nps.edu/energy - MMOWGLI Energy Game Portal. (2012). Retrieved from https://portal.mmowgli.nps.edu/energywelcome - Zhao, Y., Gallup, S. P., & MacKinnon, D. J. (2010, May 11–13). Towards real-time program-awareness via lexical link analysis. In *Proceedings of the Seventh Annual Acquisition Research Symposium*. Monterey, CA: Naval Postgraduate School. - Zhao, Y., Gallup, S. P., & MacKinnon, D. J. (2011a). A web service implementation for large-scale automation, visualization and real-time program-awareness via lexical link analysis. In *Proceedings of the Eighth Annual Acquisition Research Program*. Monterey, CA: Naval Postgraduate School. - Zhao, Y., Gallup, S. P., & MacKinnon, D. J. (2011b). System self-awareness and related methods for improving the use and understanding of data within DoD. *Software Quality Professional*, *13*(4), 19–31. - Zhao, Y., Gallup, S. P., & MacKinnon, D. J. (2011c). *Towards real-time program awareness via lexical link analysis* (Acquisition Research Sponsored Report Series; NPS-AM-10-174). Monterey, CA: Naval Postgraduate School. - Zhao, Y., Gallup, S. P., & MacKinnon, D. J. (2012, May 16–17). *Applications of lexical link analysis web service for large-scale automation, validation, discovery, visualization and real-time program-awareness*. Presentation at the Ninth Annual Acquisition Research Symposium, Monterey, CA. #### **Acknowledgements** This work has also been informed by related work described in these proceedings (Guertin, Womble, & Bruhns, 2013). Essential support to perform this applied research work was provided by the NPS Defense Acquisition Research Program, Deputy Assistant Secretary of the Navy (DASN) Research, Development, Test, and Evaluation (RDT&E), and the Office of Naval Research (ONR) Office of Innovation. The authors gratefully acknowledge the contributions of Garth Jensen, Becca Law, Paul Bruhns, and Nickolas Guertin. We especially thank all of the many players who contributed their time and ideas by participating in the Energy and BII MMOWGLI Games. # Appendix A: Gaps and Opportunity Areas to Integrate the Innovative Concepts and Action Plans From the MMOWGLI Energy Game Into Current Navy Program Elements "Fuel," as an independent variable, can be crucial for improving DoD energy efficiency. For example, according to the DoD energy inefficiency report (DoD Acquisition Technology, 2012), The current process either does not consider fuel, or considers only the commodity price. However, moving fuel into and around the theater of combat imposes significant operational burdens and vulnerabilities, drives force structure toward support at the expense of combat operations, and increases costs for delivery and logistics. Neither current requirements nor acquisition processes accurately explore tradeoff opportunities using fuel as an independent variable. This prevents an end-to-end
view of fuel utilization and distorts platform design choices, consequently preventing DoD from achieving maximum combat benefit for its logistics effort. We argue that by matching the data and consensus gathered from the collective intelligence platform (e.g., MMOWGLI energy game data with the current existing DOD programs, exemplified in the Navy 2013 PEs documents), we can identify critical variables, elements, concepts or word pairs that are linked to energy. Therefore, without imposing significant operational burdens and vulnerabilities, innovative "energy efficiency" ideas from the game might be naturally implemented into the current processes that drives force structures, combat operations, delivery, and logistics. We use match matrices for each individual theme found through LLA to identify energy-related parameters or elements as word pairs, and then we use these word pairs to identify the opportunities in the current process (i.e., what PEs might be good candidates to engage the energy-related parameters/elements/concepts/word pairs discussed in the MMOWGLI energy game). These findings are listed below. | Id | navy_2013(Online) | actions_10_0.73.txt | actions_18_0.71.txt | actions_26_1.44.txt | Total Row LLA Score | |----|------------------------|--|---------------------|---------------------|---------------------| | 3 | 0603724N 4 P8 2013.pdf | SHIPBOARD SYSTEMS; SHIPBOARD EQUIPMENT | _ | EXISTING FLEET | 2100 | | 5 | 0604777N 5 P8 2013.pdf | SHIPBOARD SYSTEMS | _ | EXISTING FLEET | 1400 | | 6 | 0603512N 4 P8 2013.pdf | SHIPBOARD EQUIPMENT; SHIPBOARD SYSTEMS | _ | _ | 1400 | | 7 | 0205633N 7 PB 2013.pdf | _ | SECONDARY POWER | _ | 1400 | | 9 | 0604567N 5 PB 2013.pdf | SHIPBOARD SYSTEMS | _ | SHIPBOARD SYSTEM | 1400 | | 12 | 0601153N 1 PB 2013.pdf | SHIPBOARD SYSTEMS | _ | _ | 1400 | | 15 | 0603581N 4 PB 2013.pdf | SHIPBOARD SYSTEMS | _ | SHIPBOARD SYSTEM | 1400 | | 16 | 0603721N 4 PB 2013.pdf | SHIPBOARD SYSTEMS | _ | _ | 1400 | | 34 | 0604402N 7 P8 2013.pdf | SHIPBOARD SYSTEMS | 2 | _ | 700 | | 41 | 0205620N 7 P8 2013.pdf | | _ | SHIPBOARD SYSTEM | 700 | | 43 | 0602123N 2 PB 2013.pdf | SHIPBOARD SYSTEMS | _ | _ | 700 | | 51 | 0603513N 4 PB 2013.pdf | _ | _ | SHIPBOARD SYSTEM | 700 | | 55 | 0603795N 4 PB 2013.pdf | | _ | SHIPBOARD SYSTEM | 700 | | 57 | 0603739N 4 PB 2013.pdf | SHIPBOARD EQUIPMENT | _ | _ | 700 | The match matrix for Theme 430 suggests that PEs mentioned the concepts "existing fleet," "shipboard system(s)," "shipboard equipment," and "secondary power" that might have the overall potential to engage Action Plans 10, 26, and 18. - Action Plan 10: In this era of convergence, reduce the number of shipboard systems and focus more on small computers with high capability (Android, iOS apps). - Action Plan 26: Expand the use of nuclear power in the fleet and ashore. - Action Plan 18: Offshore basing. | of new 2012/Online) | MITONS, 32, 0.75 M | actions, 12, 5,76.54 | actions 17 1.08.54 | RCT-074_38_071.94 | MT1074_22_0.65.MI | ections_28_0.86.tel | actions_34_1,00.54 | actions 35_0.82 se | Total Row LLA Score | |------------------------------|--------------------|----------------------|--------------------|---|-------------------|----------------------|--------------------|--------------------|---------------------------------| | \$10608724N; 4, PB 2013.pdf | | ENERGY NAVY | | ALTERNATIVE PURIL GENERATION POWER ALTERNATIVE ENERGY RENEWABLE SOURCES | RENEWABLE ENERGY | | COSTS ENERGY | ALTERNATIVE PLES | 29791 | | 200601153N 1 PB 2013 pdf | | ENERGY SYSTEMS | | ALTERNATIVE PUBLICENERATION FOWER | RENEWABLE ENERGY | | | ALTERNATIVE PURS | 13390 | | \$10602123N 2 FB 2013.pdf | | ENERGY SYSTEMS | | GENERATION FOWER, ALTERNATIVE ENERGY | | | | | 10197 | | 4 (062131M 2 PS 2013 per | | | | ALTERNATIVE FUEL GENERATION FOWER | | | | ALTERNATIVE FUEL | 9064 | | 1/0803373N 4 FB 2013 ANT | | ENGROYMENT | | GENERAL TOWN POWER | | | | | 906-
792 | | # CODECHM 7 FB 2013 per | | ENERGY SYSTEMS | | CONSTRUCTOR FOREST | RENEWABLE ENERGY | | | | 790 | | 710603640M 3 FB 2013 auf | | | | GENERATION FOWER RENEWARLE SOURCES | | | | | 679 | | #IDE01152N 1 PR 2013 pdf | | | | SENERATION POINTS | | | | | 453 | | 910904567N 5 FB 2013-pdf | | | | SENERATION FOWER | | | | _ | 453 | | 1010604274N 5 PB 2015 pdf | | | | SENERATION FOWER | | | | | 455 | | 15 0002758N 3 FB 2013 66F | | | | SENERATION FOREST | | | | | 455 | | 12(0601206N 3 FB 2013 per | | | | SENERATION POWER | | | | | 455
226
226
220
231 | | 18/0804512N 5 FB 2013 per | | | | | | | | | . 229 | | 14 0206623M 7 FB 2013 AVE | | | | | RENEWABLE ENERGY | | | | 229 | | 15 0206313M 7 FE 2013 per | _ | ENGRGY SYSTEMS | | | | | | _ | ,229 | | (#10602747N 2 FB 2013.pdf | | | | | CINETIC EMERCY | | | | 117 | | 17 DECICION 3 PE 2013 AND | | | | | | | | | 113 | | 18(0303140N 7 FS 2013.pdf | MACHINE YIETURL | _ | | | | | | | 333 | | (F1000030N 3 F8 2013 ANT | | _ | | | | | | | 315 | | 2010804090W 5 PR 2015 per | | | | | | | | | 113 | | INDESCRIPTION 2 FR 2013 per | | | | | | | | - | 313 | | 17/0603503N, 4, PR, 2013 put | | | | | _ | | | | 111 | | DECREASED A PRODUCT AND | | | | | - | | | | 313 | | NOMESTAL S. P.S. 2013 p.df. | | | | | _ | | | | 333 | | THORESEN, 4, PS, 2013 per | MACHINE YIETURE | | | | _ | | | | 133 | | DECORPORATION & PR. 2012 AND | _ | | | | | | | | 113 | | 17 DEDECTM 4 PS 2013 AND | | | | | | | | | 133 | | 16 0604270N 5 FB 2013 ANT | | | | | | | | | | | DECEMBER & PR. 2013 AND | | | | | | | | | . 113 | | 101200625M 7 FB 2013.60F | | | STATION BASE | | | | | | 113 | | 1030304231N 5 FB 2013 pur | | a. | | | | COSTS IMPRASTRUCTURE | | | 111 | | 10[0602750N 2 PR 2013 Adr | | ENERGY SYSTEMS | - | | | | | | 113 | | 18/0605154N 6 PS 2013 per | | | | | | | | _ | 333 | | \$410804800W 5 FB 2015 ANT | _ | | | | | | | | 111 | | 15 (36047) TM 7 FE 2015 pdf | | | | | | | | | 113 | | MICHENNISM 4 PR 2013 per | | _ | | | | | | | 113 | | \$75065812M K FB 2013 pdf | | | | | | | | | 118 | The match matrix for Theme 393 suggests that the PEs with the concepts "Navy energy," "energy systems," "power generation," "alternative fuel," "alternative energy," "renewable sources," and "costs—energy/infrastructure" could be used good candidates to implement the innovative ideas related to Action Plans 11, 18, 22, and 35. - Action Plan 11: Enhanced education to develop an energy efficient fleet. - Action Plan 18: Offshore basing. - Action Plan 22: Scaling the small solutions: Energy recycling and rethinking "The Big Fix." | 18 navy_2013(On/ine) | actions 30 0.73 tel | ections 12 0 52 tel | actions 15,050 se | actions_22_0.63 tel | actions 25 0.88 tot | actions 26 1.44 bd | actions 32,050 ter | actions 4 0.76 tet | actions 5 0.56 on | Total flow U.A.Score | |----------------------------|---------------------|---------------------|----------------------|---------------------|---------------------|--------------------|--------------------|----------------------|-------------------|----------------------| | 20004231N 5 PB 2015.pdf | | | EXPEDITIONARY NAVAL | ACTION ITEMS | | STRIKE CARRIER | | | | 4320 | | 8 0605724N 4 PB 2003 par | | BOARD SHIF | | | | STRIKE CARRIER | | _ | DASHBOARD ENERGY | 3240 | | 4 0206624M 7 PB 2013 pdf | | | | OPERATING TIME | | | | OPERATING TIME | | 2160 | | 1 0603542N 4 PB 2013 pdf | | BOARD SHIP | | _ | | | | APPLICATION MILITARY | | 2160 | | # 0604311N 5 PB 2013.pdf | | | EXPEDITIONARY NAVAL | | | | | | | 1080 | | 9 0603512N 4 FB 2013.pdf | | | | | | STRIKE CARRIER | | | | 1080 | | 10 0205453N 7 FB 2013 per | | | | | | | SOARD EQUIPMENT | | | 1080 | | 11 0603582N 4 PB 2003.pdf | | | | | | STRIKE CARRIER | | | | 1080 | | 19 0602782N 2 PB 2013.pdf | | | | | OPERATING NETWORK | | | | | 1080 | | 14 0604280N 5 PB 2013.pdf | MULTIPLE HARDWARE | | | _ | | | | | | 1080 | | 15 0604234N 5 PB 2013.pdf | | | | | | STRIKE CARRIER | | | | 1080 | | 16 0205656N 7 PB 2003.pdf | | | | | | STRIKE CARRIER | | | | 1080 | | 17 0604236N 3 FB 2013.00f | | | | | | STRIKE CARRIES | | | | 1080 | | 14 06051527K 6 PB 2013 pdf | | | | | | STRIKE CARRIER | | | | 1080 | | 19 0603261N 4 FB 2013.pdf | | | | | | STRIKE CARRIER | | | | 1080 | | 20 0601133N 1 PB 2013.pdf | | SOARD SHIP | | | | | | | | 1080 | | 21 0602125N 2 FB 2015.pdf | | SOARD SHIP | | | | | | | | 1080 | | 22 0204152N 7 FB 2013.pdf | | | | | | STRIKE CARRIER | | | | 1080 | | 29 0602750N 2 PB 2013.pdf | | | DIPEDITIONARY NAVAL | | | | | | | 1080 | | 24 0602131M 2 PB 2013 pdf | | | EXPEDITIONARY NAVIAL | | | | | | | 1080 | | 25 0605581N 4 PB 2013.pdf | | | | | | STRIKE CARRIER | | | | 1080 | | 26 0604230N 5 PB 2003.pdf | | | EXPEDITIONARY NAVAL | | | | | _ | | 1080 | | 27 0603640M 3 PB 2013.pdf | | | DIFFORTIONARY NAVAL | | | | | _ | | 1080 | | 28 0603233N 3 FB 2013 per | | | DIFFORTIONARY NAVAL | | | | | | | 1080 | | 29 0603755N A PB 2013 pdf | | | | | _ | STRIKE CARRIER | | | | 1060 | | \$0,06042129 5 FR 2013 AM | | | | | | STRIKE CARRIES | | | | 1060 | The match matrix for Theme 458 shows that the PEs mentioned ("naval expeditionary," "ship board," and "strike carrier") can good candidates to engage Action Plans 15 and 26. - Action 15: A global navy formed by an alliance of nation linked in real time. That way the nearest force will response and reduce travel distances. - Action 26: Expand use of nuclear power in the fleet. Related concepts include "multiple hardware," "operating time," and "dashboard energy." | 2 | Pary 2013(Online) | actions_18_0.71 tel | actions 19 0.33 tel | actions_20_1 14 tot | actions 26_1.44 tot | actions 31 1 10 cut | actions 35, 0.82 tot | actions 4 0 76 tel | actions, 7, 0.51 tot | Total Row LLAScore | |-----|-----------------------------
--|---------------------|------------------------------------|-------------------------------|--|----------------------|--------------------|----------------------|--------------------| | | 0603721N 4 PB 2013 pdf | | TREATMENT WATER | | | _ | TREATMENT HINZER | - | SHIPS SURFACE | 7740 | | | 0602114N 3 PR 2053.pdf | | | SHIPS SURFACE | | ENVIRONMENT OPERATIONAL | | | SHIPS SURFACE | 5805 | | | 0604567N 5 PR 2053.pdf | | | SHIPS SURFACE | | ENVIRONMENT OPERATIONAL | | | SHIPS SURFACE | 5805 | | | | UNMANNED EISTEMS | | SHIPS SURFACE | | | * | | SHIPS SURFACE | 5405 | | | 0602543N 4 FE 2013.pdf | | | SHIPS SUBFACE | BUILT PURPOSE | | | | SHIPS SURFACE | 5405 | | | 0602573N 4 PR 2013.pdf | _ | | SHIPS SURFACE AUXILIARY PROPULSION | - | | * | * | SHIPS SURFACE | 5805 | | | 1204229N 7 FB 2013.pdf | | • | SHIPS SURFACE | | _ | * | * | SHIPS SURFACE | 3670 | | | 0603925N 4 F9 2013.pdf | - | - | SHIPS SURFACE | * | - | * | - | SHIPS SURFACE | 3870 | | | 2204228N 7 FB 2013.6FF | - | • | SHIPS SUPPACE | - | - | * | * | SHIPS SURFACE | 3870 | | 5.0 | 0602271N 2 FB 2013.pdf | | | SHIPS SURFACE | - | - | * | * | SHIPS SURFACE | 3470 | | | 0602502% 4 PR 2013 pdf | | | SHIPS SURFACE | | - | - | - | SHIPS SUPPLIES | 3870 | | | 0204574N 7 PB 2013.pdf | - | • | SHIPS SURFACE | | - | - | | SHPS SUPPACE | 3870 | | | 0002251N 4 PB 2013.pdf | THE REAL PROPERTY. | | THE REAL PROPERTY. | | ENVIRONMENT OPERATIONAL | * | - | - | 3870 | | | 0000142N 4 PR 2013 art | Service Control | | | POWERED NUCLEAR POWERED SHIPS | Charles of the Control Contro | | | - | 3870 | | | 0604318N S PR 2013.pdf | - | - | C-1810 H1120 | COMPAND WATERCACHES SAILS | | • | | Court Court Co | | | | 0004256N 6 PR 2013.pdf | | | SHIPS SURFACE | - | | • | - | SHIPS SURFACE | 3470 | | | | | | SHIPS SURFACE | - | - | | - | SHIPS SURFACE | 3670 | | | 603123N 3 PR 2013 art | | | SHIPS SURFACE | - | - | | | SHIPS SURFACE | 3870 | | | 902513N 4 FB 2013.pdf | | | SHIPS SURFACE | - | - | | - | SHIPS SURFACE | 3470 | | | 0603860N 4 PR 2013 pdf | | | SHIPS SURFACE | - | - | | | SHIPS SURFACE | 3870 | | | 0603640M, 3, FB, 2013, July | UNMANNED SYSTEMS | | - | | ENVIRONMENT OF EXATIONAL | | | | 3470 | | | 0604771N 5 FE 2013.6dF | | | | | _ | | | - | 3870 | | | 0604231N 5 PR 2013 pdf | | A | SHIPS SURFACE | | | 4 | | SHIPS SURFACE | 3870 | | | 0602236N 2 FB 2013.pdf | | TREATMENT WATER | | | | TREATMENT BLAZES | _ | _ | 3870 | | | 0602747N 2 PE 2013.pdf | UNMANNED ESTEMS | | | | | | - | - | 1919 | | | 0900140N 7 Pt 2013.pdf | | | - | | ENVIRONMENT OFERATIONAL | | | | 1935 | | | 0905160N 7 FB 2013.pdf | | | | - | ENVIRONMENT OPERATIONAL | | | | 1915 | | | 0604756N 5 FR 2013.pdf | | | | | ENVIRONMENT OPERATIONS. | | | | 1935 | | | 0601152N 1 PR 2013.pdf | UNMANNED EVERTIME | | | | | | | | 1935 | | | 0206624M 7 PB 2013.6dF | | | | | ENVIRONMENT OPERATIONAL | | | | 1935 | | 30 | 0604707N 4 PE 2013.pdf | UNMANNED EXCESS | | | | | | | | 1935 | | 3:1 | 0206623M 7 FB 2013 auf | | | | _ | ENVACAMENT OPERATIONAL | | | | 1935 | | 3.2 | 0605853N 6 FR 2013 pdf | UNMANNED EVERTIME | | | | _ | | | | 1995 | | 33 | 0204311N 7 PR 2013.pdf | | | | POWERED NUCLEAR | | | | | 1935 | | 34 | 0204413N 7 PE 2013.pdf | | | | _ | | | POWERED SOLAR | | 1935 | | | 0603254N 4 PS 2013.pdf | | | | POWERED NUCLEAR | | | _ | | 1995 | | | 0605013N 5 PR 2013 adf | | | | | ENVIRONMENT OPERATIONAL | | | | 1935 | | | 0601153N 1 F9 2013.pdf | UNMANNED SYSTEMS | | | | | | | * | 1935 | | | 9602782% 3 F9 2013 per | | | | | | * | | | 1935 | | | 0905237N 7 PB 2013 pdf | | • | * | * | - | * | * | - | 1936 | | | 902750N 2 PR 2013 per | The state of s | | * | | ENVIRONMENT OPERATIONAL | * | * | * | 1936 | | | 000404N S FR 2013 pdf | DATES DE SERVICE | • | - | | Chicago and Control of the o | • | • | - | 1936 | | | 0602581N 4 FB 2013 per | | • | - | | * | - | - | - | 1935 | | | | | - | * | - | * | * | - | - | | | | 0602756N J FB 2053.pdf | SALLES TATABLE | - | - | | - | - | - | - | 1935 | | | 0004218N 5 FB 2013 pdf | | - | * | - | * | 4 | - | - | 1995 | | | 0002561N 4 FE 2013.pdf | ANALYSIS IN THE | - | - | - | - | - | - | - | 1935 | | | 0005063N 6 PR 2013.pdf | | - | - | - | ENVIRONMENT OPERATIONAL | | - | - | 1935 | | 47 | 0602435N 2 PR 2013.pdf | | | | la . | ENVIRONMENT OPERATIONAL | | | | 1935 | The matrix for Theme 905 that the PEs involved ("unmanned systems," "surface ships," "nuclear powered," "operational environment," and "water treatment") can be good candidates for engaging Action Plans 18, 19, 20, 26, 31, 35, 4, and 7. - Action Plan 18: Offshore basing. - Action Plan 19: Implement self-sustaining support infrastructure on all Navy bases. - Action Plan 20: Sails on vessels; use sails that are foldable on the sides of vessels. - Action Plan 26: Expand the use of nuclear power in the fleet and ashore. - Action Plan 31: Add "reducing energy consumption" to Battle E criteria. - Action Plan 35: Create 3D/vertical farms for use in growing biofuels and crop for human consumption. - Action Plan 4: Change small land vehicle transportation to hybrid vehicles in non-combat capacity. - Action Plan 7: Install "sea brakes" that generate electricity, like a Prius. These could be used to aid in docking/slowing ships and reduce the need for tugs. | ld | navy_2013(Online) | actions_14_0.58.txt | actions_15_0.50.txt | actions_17_1.08.txt | actions_18_0.71.bt | actions_34_1.00.txt | actions_7_0.51.txt | Total Row LLA Score | |----
--|---------------------|--|---------------------|--|---------------------|---------------------|---------------------| | 1 | 0603114N 3 PB 2013.pdf | _ | | _ | | _ | | 2912 | | 2 | 0604307N 5 P8 2013.pdf | | | | | | | 2912 | | | 0602271N 2 PB 2013.pdf | | 1 | | | * | * | 2912 | | | 0206623M 7 PB 2013.pdf | | | * | | _ | * | 2912 | | | 0601153N 1 PB 2013.pdf | * | ^ | HARVESTING ENERGY | HARVESTING ENERGY | * | * | 2912 | | | | ADDITIONAL ENERGY | _ | | Control of the Contro | POTENTIAL ENERGY | * | 2912 | | | 0603673N 3 PB 2013.pdf | | | HARVESTING ENERGY | HARVESTING ENERGY | | | 2912 | | | 0603635M 4 PB 2013.pdf | - | - | | | - | - | 2912 | | | 0603640M 3 PB 2013.pdf | | FORCES GROUND | | - | - | - | 2912 | | | 0605812M 4 PB 2013.pdf | | The state of s | * | | * | * | 2912 | | | 0604501N 5 PB 2013.pdf | * | _ | | | | * | 2912 | | | 0602236N 2 PB 2013.pdf | | | HARVESTING ENERGY | HARVESTING ENERGY | - | * | 2912 | | 13 | 0605013M 5 PB 2013.pdf | | FORCES GROUND | | | | - | 1456 | | 14 | 0303140N 7 P8 2013.pdf | - | | • | | | * | 1456 | | 15 | 0604258N 6 PB 2013.pdf | | | - | | - | - | 1456 | | 16 | 0602235N 2 P8 2013.pdf | * | ^ | * | * | * | * | 1456 | | | 0603582N 4 PB 2013.pdf | * | | | • | - | * | 1456 | | | 0604761N 5 PB 2013.pdf | * | 1 | | | - | * | 1456 | | | 0605867N 6 P8 2013.pdf | | - | * | * | | * | 1456 | | 20 | 0604757N 5 PB 2013.pdf | | | | | - | • | 1456 | | | 0205658N 7 PB 2013.pdf | | _ | - | | * | - | 1456 | | | 0206624M 7 PB 2013.pdf | * | _ | - | - | | * | 1456 | | | 0101221N 7 PB 2013.pdf | | | - | | | • | 1456 | | | 0603261N 4 PB 2013.pdf | - | - | * | | - | - | 1456 | | | 0204571N 7 PB 2013.pdf | * | * | • | 1 | * | * | 1456 | | | 0604366N 5 PB 2013.pdf | | | * | | * | * | 1456 | | | 0205620N 7 PB 2013.pdf | | - | • | * | * | * | 1456 | | 28 | 0303109N 7 PB 2013.pdf | * | | * | | - | * | 1456 | | 29 | 0602123N 2 PB 2013.pdf | * | * | * | * | * | HYDRODYNAMIC FORCES | 1456 | | 30 | 0603782N 3 PB 2013.pdf | • | - | * | | - | | 1456 | | | 0604755N 5 PB 2013.pdf | | - | | • | * | * | 1456 | | | 0206313M 7 PB 2013.pdf | | FORCES GROUND | | | * | • | 1456 | | | 0204152N 7 PB 2013.pdf | | and any label and and and any label and any | | * | | * | 1456 | | | 0602750N 2 PB 2013.pdf | * | FORCES GROUND | * | * | * | * | 1456 | | | 0602131M 2 PB 2013.pdf | * | FORCES GROUND | | * | * | * | 1456 | | | 0604404N 5 PB 2013.pdf | | FORCES GROUND | | | | 1 | 1456 | | | 0702239N 7 PB 2013.pdf | | | | | | | 1456 | | | 0604230N 5 PB 2013.pdf | | | - | | - | * | 1456 | | | 0603860N 4 PB 2013.pdf | | | - | | | | 1456 | | | 0602114N 2 PB 2013.pdf | * | _ | _ | | * | * | 1456 | | 41 | 0603721N 4 PB 2013.pdf | | | - | | | * | 1456 | | 42 | 0604231N 5 PB 2013.pdf | | | | | | | 1456 | | 43 | And in contrast to the second and an extreme to the second second second | * | | - | | • | * | 1456 | | 44 | And the last of th | 1 | - | - | - | - | - | 1456 | | | 0603747N 3 P8 2013.pdf | - | | - | | - | - | 1456 | | | 0804758N 6 P8 2013.pdf | * | _ | * | - | ^ | * | 1456 | | - | | i.e. | ia. | | ia. | in | ia. | | The match matrix for Theme 132 shows that the PEs mentioned ("additional energy," "ground forces" [e.g., PE 0602131M, PE 0603640M; PE 0206313M; PE 0602750N; PE 0605013M; PE 0604404N], "harvesting energy" [e.g., PE 0602236N: Warfighter Sustainment Applied Res; PE 0603673N: (U)Future Naval Capabilities Advanced Tech Dev; PE 0601153N: Defense Research Sciences; PE 0602123N: Force Protection Applied Res], "potential energy," and "hydrodynamic forces") are the good candidates to engage Action Plans 14, 15, 17, 18, 34, and 7. - Action Plan 14: Recycle everything biological into fuel: waste, etc. - Action Plan 15: A global navy formed by an alliance of nation linked in real time. That way, the nearest force will response and reduce travel distances. - Action Plan 17: Energy harvesting satellites in
outer space transmit it to Earth via microwave or laser beam. - Action Plan 18: Create flotillas of ships and sea platforms as off shore bases in critical regions such as the South China Sea. - Action Plan 34: Create online system or suggestion card system for Navy personnel to input where they see energy savings in their job. - Action Plan 7: Install "sea brakes" that generate electricity, like a Prius. These could be used to aid in docking/slowing ships, reduce need for tugs. | 1.2ms,2020014 | etin UUTH | MINULUS NO. | etro-ULIKM | ALTERNATION AND ADDRESS. | ACCUPATION AND ADDRESS OF THE PARTY P | MINUSULE MANAGEMENT | ATTENDED TO STATE | ATTENDAÇÃO (ATTANA | Jest Security or | |---|--|--|--|--------------------------|--|--
--|--------------------|------------------| | CONTRACTOR LAND STREET | CHECKSON PRINCIPLE STOCKED DRIVER | CHARACTER NA AMORRO NA AMORRO DENO | HILDRIA. | | CONTRACTOR DESIGNATION OF THE PERSON | CHILDREN AND CHILDREN CHILDREN | Contract of the Section State Contract Section 1 | | - 100 | | Notes and Application | ACMAND AND AND AND AND AND AND AND AND AND | COLUMN TO SERVICE STATE OF THE PERSON SERVICE STATE SERVICE STATE OF THE PERSON SERVICE STATE SERVICE STATE SERVICE STATE SERVIC | ACTUAL SALES OF TAXABLE | - | Contraction (MASS) | 20000000 | ADMINISTRAÇÃO DE CONTRACTOR | _ | 1490 | | PERSONAL PROPERTY. | ACCROMENT. | DESAFRON F.B., ETCENO F.B., ETCENO THESE | EDISOLA . | 4000000 | | THE PARTY OF P | ACCESS AND A | | 14(6) | | CONTRACTOR 1 PR 2012 AND | SCHANGERSE. | Sear Sale-Sales Sear Sale, 4787 | ESCENA | | Record Section 1997 | | COLOR DESIGNATION OF THE PERSON PERSO | _ | | | CONTRACTOR AND ADDRESS. | 200.000.000.000 | | | | CHARACTER PROPERTY. | 2004/20160 | 200000000000000000000000000000000000000 | | | | 4 17/4/200 J. Ph. 2013 and | EDODG DENK | PERSONAL PROPERTY. | | | | | COURSE AND | _ | 963 | | PERSONAL PROPERTY. | COUNTY PROFE | STARTE AND ADDRESS. | | | | | \$5000 245E | | | | PUBLISHED A PARTICLE OF | CORCARIA | ECOCORDIO | | | | | COCCIO | | 90 | | PUBLISHED A PLUSSAN | COURSE PROS | CUDCINE | | | | | COURT PROPERTY. | | 160 | | Printered T. Ph. Stilland | | PROPERTY. | PROPERTY. | | _ | | | | 409 | | Commission College | | | AS TRACTOR IN THE PROPERTY OF THE PROPERTY. | | | | | LANGE CHARGO | 409 | | Markett A. F. Allehard | | EDDBOAK. | STANCE LA | | | | | _ | | | 1 (Sept. 17) (St. 16) | | CHILDREN CALLERCAN THREE | the state of s | | | DESCRIPTION AND ADDRESS OF THE PARTY | | | 407 | | | | PORCHA CONTRACTOR CONT | ESCACUA. | | | | | | 407 | | PRODUCED A PROJECT AND | | PERSONAL PROPERTY. | ENGLISH AND ADDRESS OF THE PARTY PART | | | | | _ | 407 | | 14 CONSTITUTE 1 PR 2013 and | | | | MEMICAL | | | | | 389 | | ETCHNISCHE F. PR. SCHLAP | | | SIA/DESIGNA PROCESSA | | | | | | 287 | | IN CONTRACTOR THE STATE AND | | | NAMES AND ASSOCIATE | | | | | | 369 | | PERSONAL PROPERTY. | | MACHE TANKS | MALISMENT PROCESS | | | | - | | 360 | | PERSONAL PROPERTY. | | | STATE OF THE PARTY | | | | | | 140 | | PERSONAL PROPERTY. | | | | | | | | | 349 | | DESCRIPTION OF THE SECRETARY | | | NAMES OF THE PARTY | | | | | | 197 | | TOTAL STREET, THE STREET, and | | | MCLIMATICA DISECTION | | | | | | 347 | | PERSONAL APPLICATION | | | NAMES OF TAXABLE PARTY. | | | | | | 140 | | INCOME A PARTIES | | | NAMES OF STREET | | | | | | 140 | | PRESIDENCE TO THE STATE AND | | | NIA DEBOLISIONA | | | | | | 349 | | Committee A. P. House, etc. | | | Sandara Karasa | | | | | | | | PERSONAL APPLICATION | | | | | | | | | 140 | | PERSONAL APPLICATION | | | | | | | | _ | 140 | | Sec. 11, 171, 211, 44 | | | Saction Colors
Saction Colors
Saction Colors | | | | | | 140 | | PERSONAL PROPERTY. | | | NA450400-4504040A | | | | | | 340 | | TOTAL PROPERTY. | | | 50A/50/00-2000/200 | | | | | _ | | | PERSONAL LIBERTY | | | SEATS STATE OF | | | | | | 140 | | PERSONAL APPLICATION | | | \$2,0000,200000
\$2,0000,200000 | | | | | _ | | | PERSONAL PROPERTY. | | | N242000-20000A | | _ | | | | 340 | | IN CONTRACTOR TO PROCEEDING | | | NACOROLONO A | | | | | _ | 140 | | CONTRACT A PROGRAM | - | | SANDESC ZOLOGIA | | _ | | | | 349 | | William T. Ph. St. Land | | | MACHINE AND | | | | | _ | 140 | | PERSONAL APPLICATION OF | | | The state of s | | | | | | 140 | | 100 May 1 79, 2013 and | | | NAMES AND ADDRESS OF THE PARTY | | | | | | 349 | | Fr 1800/200 179 2011 of | | | NOLINIARY DISTORAL | | | | | - | 349 | | | | | SELECTOR DESCRIPTIONS SELECTOR DESCRIPTIONS SELECTOR DESCRIPTIONS | | | | | _ | 340 | | AT INCHES A PARTIE AND ADDRESS OF | | | Startistic Control of the | | | | | | 340 | | BALLINGSON A PROJUCTION | | | Stanfolder Principal | | | | | | 149 | | PERSONAL REPORT OF THE PERSONAL PROPERTY. | | | | 400000 | | | | | 347 | | March Co. L. Phys. Lett. B 447 | | | NACHOLICONA . | | | | | - | 349 | | PERSONAL LIFE HALLES | | | NUMBERO PROCESS | | | | | | 340 | | ARTHURACIA / PR 2013 and | | | \$14.00 (DO 100 (DO) | | | | | _ | 340 | | ARTHURSON IN A PRODUCT AND | | | 52-50-50-20-50-50-50-50-50-50-50-50-50-50-50-50-50 | | | | | | 340 | | PERSONAL PROPERTY AND ADDRESS OF | - | | SCALONDO AND COMA | | | | - | | 347 | | BACKWAY A PRODUCT OF | | COUNCE PARKS | The state of s | | | | | _ | 340 | | BUSINESS A PROCESS | | The state of s | SELECTION AND SE | | | | | | 340 | | BECAUSE LPS 2012 and | | | NEW WORLD STREET, STRE | | | | | | 140 | The match matrix for Theme 787 suggests that the PEs ("energy efficiency" and "fuel efficiency") can be viewed as "survivability requirements"; therefore, any PEs related to "survivability requirements" (e.g., PE 0603216N: Aviation Survivability) or "operational requirements" can be used to engage Action Plans 10, 11, 20, 27, 31, 34, and 9. - Action Plan 9: Composite ship design: Explore the use of polymer substrates for improved ship structural design. - Action Plan 10: In this era of convergence, reduce the number of shipboard systems and focus more on small computers with high capability (Android, iOS apps). | of India, 2013 (Online) (India | tons_36_030.66 | MINOR_18_57.54 | ections_26_144.5d | ations, N_130M | etrore_N_030M | Total Row U.A.Score | |-------------------------------------|----------------------------------|--|-----------------------------|----------------------------------
--|---------------------| | \$10006000 7 FE 2013 AVE | | 1265-002-00A-03-00*502-00*500 | | | 25 YO STEWARD CONCENSION STATEMENT S | 3455 | | PROBONEY TO PR 2003 part | | | | | | 29.75 | | FIDSCHAM 7 FB 2013 per 1129 | ESSESSAME INFORMATION LOSS SO | 1265 86 S-GNALS (WYS), -GENCE 1265 300 | | | | 25.76 | | 4 DECEMBER 2 PR 2013 ANT 128 | ELECTROPHASE RECEMBER ON LIVE OF | 1395 St. SHOWAL INTELLIGENCE (1395 St) | | | | 2575 | | 100000010 3.75.203.60 | | | | | DRINGSACTARI DATA DRINGS | 2575 | | ROSONOTON S PR 2018 AND T | | 1295.00.5450AL (NCBL) 66NCB (1295.00) | | 1295 DERMARTINE BUARFARE/1295 DO | | 25.75 | | Problemen 7 Ft 2015 and | | 15-75-00-5-GMALS INFOLL-GENCELLING BOLS-GMAL INFOLL-GENCELLING BO | | | | 25.75 | | #100002109 7 PR 2003 and | | LDM DESIGNAL ACTULIDADOS LDM DO | | | | 1345 | | 9 (2005/20/06 7 PS 2013 aug) | | 1295.00.5/GNA/3.PATEL/GENCE/1295.00 | | | | 1201 | | 100000000 1 PE 2015 per | | 136 86 1/04A-3 (6/61/-68400/1365.00) | | | | 1281 | | 11/080421293 3 FB 2012-pdf | - | | 1285 St Shahit Dana 1285 St | | | 1,745 | | ENGINEERS 7 PS 2015 per | | 1385-00-5-GNA43-PATRILL-GENCEL1285-003 | | | | 1,141 | | 180x0270x 2 Ft 2011anf | | LDM 50 31 GMAL INTILLIGENCE LDM 500 | | | | 1740 | | 14 0000000 7 45 2001 445 | | 1395.00.51GNAL.00%L1GENCE11395.00 | | | | 1,345 | | STATEMENT PROJECT AND TOTAL AND THE | | | | | 1381303971145090132505138130 | 3,285 | | DECORDORAR A PR. 2017 ANT T | | | | | LNS MCAPEL GENCE ENSYMMETERS (IN) | 1,795 | | | ESSESSAME RECEIVANCE LOSSES | · Anna Carlos Ca | | | | 1241 | | 14 (2005/2009) 7 FE 2015 Aut | | 1285 M.S. GANG, INTELLIGENCE (2003) | | | | 1345 | | DESCRIPTION THE DOLLARS | | | | | 1385 M-WTLL GOVER DISTONS \$385 MI | 1281 | | 2010/00/2016 J. Ph. 2013 Aut 1 | | 1295-00-2-GNA13-INTRU-GENCE 1295-003 | | | | 1,795 | | POSSESSED A PRODUCTION | | | | | CORS MODIFICATION PURCHISHES NO | 1395 | | DESCRIPTION A PR 2015 AND | | | | | DRI MARTIFICAL NULL SENDE DRI SIG | 1,745 | | 2903002309; 3 FB 2013.44F T128 | ESSISHARE RECEMENON LISES OF | | | | | 1389 | The match matrix for Theme 494 suggests that the PEs mentioned ("shared information," "signal intelligence," "share data," "data structures," "intelligence systems," "artificial intelligence," and "maritime warfare") might be good candidates to engage Action Plans 16, 18, 26, 31, and 36. - Action Plan 16: Using synthetic lubricants to save 5% to 25% of energy costs. - Action Plan 18: Create flotillas of ships and sea platforms as off shore bases in critical regions such as the South China Sea. - Action Plan 36: Become more efficient at structured, logical dialogue to find the solutions being sought. | ld | navy_2013(Online) | actions_11_0.76.txt | actions_21_0.67.txt | actions_26_1.44.bd | actions_31_1.10.txt | actions_34_1.00.txt | actions_37_3.00.txt | actions 4_0.76.txt | Total Row LLA Score | |-----|--------------------------|---------------------|---------------------|--------------------|---------------------|---------------------|---------------------|--------------------|---------------------| | | 1 0603542N 4 PB 2013.pdf | _ | PLANTS POWER | _ | _ | _ | PLANTS POWER | PLANTS POWER | 3249 | | - 2 | 2 0603747N 3 PB 2013.pdf | TECH ADVANCED | | GREATER EFFICIENCY | _ | GREATER EFFICIENCY | _ | | 3249 | | - 3 | 3 0206624M 7 PB 2013 pd | _ | | GREATER EFFICIENCY | | GREATER EFFICIENCY | | | 2166 | | 4 | 4 0604230N 5 PB 2013.pdf | | | GREATER EFFICIENCY | _ | GREATER EFFICIENCY | | _ | 2166 | | - 9 | 9 0605873M 6 P8 2013.pd | | | _ | | _ | | _ | 1083 | | 11 | 1 0206313M 7 P8 2013.pd | | | _ | _ | _ | | _ | 1083 | | 12 | 2 0603673N 3 PB 2013.pdf | TECH ADVANCED | | _ | | | | | 1083 | | 13 | 9 0603581N 4 PB 2013.pdf | | | _ | PERIODS EXTENDED | | | | 1083 | | 14 | 4 0204202N 5 PB 2013.pdf | | | _ | _ | | _ | | 1083 | | 35 | 5 0604231N 5 PB 2013.pdf | _ | | _ | _ | _ | | _ | 1083 | | 26 | 6 0603207N 4 PB 2013.pdf | | _ | _ | PERIODS EXTENDED | _ | | | 1083 | The match matrix for Theme 633 suggests that the PEs mentioned ("advanced tech" [e.g., PE 0603673N: (U)Future Naval Capabilities Advanced Tech Dev], "greater efficiency" [e.g., PE 0603747N: Undersea Warfare Advanced Tech], and "power plants") can be good candidates to engage Action Plans 11, 21, and 4. - Action Plan 11: Enhanced education to develop an energy efficient fleet. - Action Plan 21: DoD shore facility energy independence: Explore use of thorium-based reactors (liquid fluoride thorium reactor [LFTR]) for power generation off the grid. - Action Plan 4: Change small land vehicle transportation to hybrid vehicles in non-combat capacity. | M (ten (MIX)Here) | arting If 188 to | arting 6 5 Pine | STATE STATE | erfore 27 Killian | writing IR 650 or | writing 6 8 Nose | POTENCIATE DADS POTENCIATE NAME. | Tana Ploy LLA Solo | |--
--|--|--|--|---------------------------
--|--|--------------------| | TOTAL PROPERTY. | STATE OF THE | SECURITY PROVIDE | MATCHINE SCURY | | • | SALVERS SECTION | POSTSPACIATE SCHOOL POSTSPACIATE SAVE, | - 5 | | WHAT IN THE SECURE | DECORPT PROVED DECURITY OPERATIONAL MITTILE OFFENDE | SECURITY PROVED SECURITY OF ERATIONAL | | | | | | | | THE RESERVE AND ADDRESS. | MINITERING | Total Control Control | SANCES SOUTH | * The second sec | | MATCHIN SCHOOL | POSTERADURE SONOLPOSTERADURES NAS. | - 8 | | Table 1 Comment | MILLIONS CONTRACTOR OF THE PROPERTY PRO | BOAT MORE BOAT OFFICE | SATISFAL SECURITY | STATE OF THE PERSON | | MATCHING SECURITY | | - 5 | | Company of the last | CONTRACTOR OF THE T | SECRET PROPERTY OF THE PARTY | SANONA MODEL | | • | SUPPLIES SECURITY | • | 3 | | PARTICIPATE FOR STREET | COPPOSE TO TO SAME SEE SEPENCE | | | | • | STATE OF THE PERSON NAMED IN | TOTT SHOW AT TO COMPOSITION OF THE PARTY NAMED AT T | | | CONTRACT FOR SUCLES | HEAD AND SOURCE AND AND ADDRESS OF THE PERSON PERSO | SCHOOL STORY | SANCTON SECURITY | | | DESCRIPTION OF THE PARTY | | - | | STATE OF THE PERSON NAMED IN | SECURIT OFFICE AND ADDRESS OF THE PERSON | MODEL OF CHARGOS | P. W. S. C. | | | | POSTSPADUATE SCHOOL/POSTSPADUATE MANA. | | | | DEPENDE ENTENAMERIE COPPENS
DECAMP COMPANIONAL MICHAEL DEPENDE | SECURITORISATIONS. | SECURITION SECURITION | - | | SANORAL SECURITY | | | | CONTRACT PRODUCES | DECORATION DESCRIPTION AND ADDRESS OF THE PARTY PA | Photo Control of the | NATIONAL MICHIGAN | - | | SANSAN MORES | POSTUPACIAN SCHOOL POSTUPACIAN NAME. | | | MARKET THE REAL PROPERTY. | COPENIA EVISTOMANICA COPENIA
MICHAELANANIA | | | | | DESCRIPTION OF THE PERSON NAMED IN | POSTSPADLATE SCHOOL POSTSPADLATE NAVAL | | | MINISTER, LANSING | MINISTER | | STATE OF THE PARTY. | | | MATERIAL SECURITY | | | | CONTRACTOR AND ADDRESS. | MINISTER CONTROL MINISTER CONTROL CONTR | | Treasure and | | | SANGRAL MICHIEF | POSTSPADUATE SCHOOL/POSTSPADUATENANA | - | | AND DESCRIPTION OF THE PERSON NAMED IN | MARKETON | Transport Contract | SALESA SCARE | - | - | SATISFAL SECURITY | - | - | | 100 K 7 At 1 Pd 100 at | SECURITY OPERATIONAL MESSLE DEFENDE | COCONCIDATONS. | SCHOOL STANSFELL | | | SCHOOL SHANKS LILL | | _ | | | | | | | | | POSTSPADUATE SCHOOL POSTSPADUATE NAVAL | | | THE RESERVE AND ADDRESS OF | | | SATURAL MODEL | | | MATCHING SCHOOL | - | - 1 | | MINISTER SPECIAL | DEFENSE STATISMANSINE DEFENSE | | DATE OF THE PARTY | - | | NAMES OF TAXABLE PARTY. | - | | | The second second | DEPENDENT TEMPERATURE DEPENDE | | SANCES SOUTH | | | SATISFACTOR STREET | - | - | | STREET, S. Phys. Lett. A51 | DEFENCE STEMPORE DEFENCE | | | • | • | | - | - 1 | | STREET, S. Ph. Street | AND REAL PROPERTY AND REAL PROPERTY. | | DATE OF STREET | | | DESCRIPTION OF THE PARTY. | | 1 | | DESCRIPTION OF THE PERSON AND PER | Bestcorne | | BANCOUS SECURITY | | | MATERIAL SECURITY | * | | | MANUAL PROPERTY. | MILLIOPENA | | Toronto mentro | | DESCRIPTION OF THE PERSON | DESCRIPTION OF THE PARTY | | | | Market Comment | Carrentee | | Market Barrer | • | | Maria Maria | * | | | CHARLES THE SHOPE | PROPERTY AND ASSESSMENT OF THE PROPE | | NATIONAL SECURITY | • | | SANSHAL MOUNTY | * | 1 | | | | | TAXABLE DESCRIPTION OF THE PARTY PART | | | SANCTON SCHOOL | | - 1 | | | SOURCE STORY | | Transcent Company | | | SATISFACE SECURITY | | - 4 | | And the second | Removement | - | SECURITY ENGINEER | | | SATISFAL BELLEVILLE | - | | | CONTRACTOR OF THE PARTY OF | MACIA CATCHICE | - | Marie Co. Lacks Sec. | _ | | - | | - 1 | | CONTRACTOR AND DESCRIPTION OF | CONTRACTOR OF THE PARTY | | | | | | POSTSPADUATE SCHOOL POSTSPADUATE NATING | | | ESSATISTIC AND ADDRESS. | SAME DOUBLE | | | | | | | | | | MIGLEDITORIE | | - | CHEST SECURITY | - | | | | | The second second | Descriptions | | - | A STATE OF THE PARTY PAR | - | - | - | _ | | CHICAGO S PRO TOTAL | Maria Corpus | | - | _ | | - | - | | | CONTRACT POR SOCIAL | MARKET COURSE | | | | | | | | | ACCRECATE AND ADDRESS OF | J. Filler Britan St. Callering | | | | | | | | | Minute Physical | MIGLERING | | SECURIT DANS | - | | - | | | | Contract Transfer | Carry Property | | MANAGED AND STREET | • | • | - | | - | | | PROPERTY AND ADDRESS OF THE PARTY | | PERSONAL PROPERTY AND PERSONS ASSESSMENT | • | | - | * | _ | | MINISTRAL PROPERTY. | Manufacture | | - | | | | | | | | | | | | | - | | | | MARKET LINE STORY | DEDGE FATEL | | | - | | | * | | | | TANKS FOR THE PARTY OF PART | - | | - | | | | _ | | CHARLES IN THE RESIDEN | THE PARTY AND ADDRESS OF | | DESCRIPTION OF THE PARTY | • | • | - | | | | DUNING LIFE SHOW | MISSECOTORS | | | | | | | | | | COUNCESTED | | | | | | | | | AND A CHARGE | Minkelika | - | - | - | | - | | | | 2014/784 S PR 20014 | The state of s | | - | - | - | | DESCRIPTION OF STREET | | | Marie Laborator | Secretary | | | | • | | AND | | | | CONTRACTOR IN THE I | | | | | | | | | DOMESTIC AND ADDRESS. | A SECTION AND ADDRESS OF THE PERSON ADDRESS OF THE PERSON AND ADDRESS OF THE PERSON AND ADDRESS OF THE PERSON ADDRESS OF THE PERSON ADDRESS OF THE PERSON ADDRESS OF THE PERSON ADDRESS OF THE PERSON ADDRESS OF THE PERSON ADDRES | | | | | | | | | Committee of the Committee of | Taracter and the same of s | | - | | | - | • | | | And the Party of the Owner, where the Party of | DESIGNATION . | | - | - | | - | - | _ | | STATE OF THE PERSON NAMED IN | DEPARTMENT AND THE PROPERTY OF | | i. | | | | | | The match matrix for Theme 326 suggests that the PEs mentioned ("energy security," "missile defense," "operational security," "cyber security," "national security," and "Naval Postgraduate School") might be good candidates to engage Action Plans 17, 19, 4, 27, 4, 35, and 5. - Action Plan 17: Energy harvesting satellites/space-based solar power. - Action Plan 19: Implement self-sustaining support infrastructure on all Navy bases. - Action Plan 4: Change small land vehicle transportation to hybrid vehicles in non-combat capacity. | ld |
navy_2013(Online) | actions_16_0.53.txt | actions_18_0.71.txt | actions_21_0.67.txt | actions_25_0.88.txt | actions_26_1.44.txt | actions_31_1.10.txt | actions_34_1.00.txt | actions_9_0.65.txt | Total Row LLA Score | |----|------------------------|---------------------|---------------------|---------------------|----------------------|---|----------------------|-----------------------|--------------------|---------------------| | 1 | 0603542N 4 PB 2013.pdf | | NUCLEAR POWER | NUCLEAR POWER | | NUCLEAR FLEET; NUCLEAR POWER; NUCLEAR NAVAL | | | | 3615 | | 2 | 0603570N 4 PB 2013.pdf | | NUCLEAR POWER | NUCLEAR POWER | _ | NUCLEAR POWER, NUCLEAR TECHNOLOGY | | | | 2892 | | 3 | 0205675N 7 PB 2013.pdf | | NUCLEAR POWER | NUCLEAR POWER | Access to the second | NUCLEAR POWER | | _ | | 2169 | | 4 | 0206313M 7 PB 2013.pdf | LOGISTICS SYSTEMS | | | STANDARDS COMMON | | LOGISTICS MANAGEMENT | _ | | 2169 | | 5 | 0605013N 5 PB 2013.pdf | LOGISTICS SYSTEMS | | | | | LOGISTICS MANAGEMENT | | _ | 1446 | | 6 | 0702239N 7 PB 2013.pdf | | | _ | | | LOGISTICS MANAGEMENT | STANDARDS DEVELOPMENT | | 1446 | | 7 | 0604231N 5 PB 2013.pdf | | | _ | | | LOGISTICS MANAGEMENT | STANDARDS DATA | _ | 1446 | | 8 | 0603512N 4 PB 2013.pdf | | | | | | LOGISTICS MANAGEMENT | _ | _ | 723 | | 9 | 0604215N 5 PB 2013.pdf | | | _ | | | | STANDARDS DEVELOPMENT | | 723 | | 10 | 0604404N 5 PB 2013.pdf | | | 2 | | _ | LOGISTICS MANAGEMENT | _ | | 723 | | 11 | 0603513N 4 PB 2013.pdf | _ | _ | _ | | _ | _ | STANDARDS DEVELOPMENT | _ | 723 | | 12 | 0603640M 3 PB 2013.pdf | | | | | | | | _ | 723 | | 13 | 0603561N 4 PB 2013.pdf | | 29 | 3 | | NUCLEAR TECHNOLOGY | 9 | | | 723 | | 14 | 0603235N 3 PB 2013.pdf | | | | | | | | STANDARDS SAFETY | 723 | The match matrix for Theme 917 suggests that the PEs mentioned ("nuclear power," "nuclear technology," "safety standards," "logistics systems," "logistics management," "standards development/data," and "common standards") might be good candidates to engage Action Plans 16, 18, 25, 26, 31, 34, and 9. Action Plan 34: Create online system or suggestion card system for Navy personnel to input where they see energy savings in their job. | w | nen Jillitonnei | arrors 11,676 or | actions 14 5 55 tot | actions 18 STS tot | actions 18 0.39 lot | actors 30 5 (4.64) | wittens 26 5 ea tur | actors, K. S. 45, bill | actions 7,031 tot | actions 8 5 74 tot | actions 3 545 tot | Plant Rev LABOUR | |-----|-----------------------------|------------------|---------------------|--------------------|-------------------------|---------------------|---------------------|------------------------|------------------------|--------------------------------------|---------------------|------------------| | 9 | 06011539, 1.79, 2013 are | | | | | COMPOSITE MATERIALS | | | SHARS HEAT HEAT RETUCK | SERVICIONES ENERGY | COMPOSITE MATERIALS | \$1,77 | | 2 | DECEMBER 3.78.2013.66 | | | | PROCESSING CARRIESTES | | CHARLESTA | | _ | MANAGEMENT PROGRAM | | 2913 | | 2 | DESCRIPTION 7 FR 2012 AF | | | | | | CHARLESTAT | | _ | PRINCIPLE ALCOHOR PRINCIPLE ALCHOR | | 29:13 | | | DESCRIPTION A PR. 2013 AND | | | SUCREGION DIRECT | | | | | | MANAGEMEN' PROGRAM MANAGEMEN' ENERGY | | 1993 | | | 190111909 J.Ph.2013 ave | | | | | COMPOSITE MATERIAL | | | | SOUNDERST PROGRAM | COMPOSITE MATERIAL | 2913 | | | 26042215 S FB 2013 and | | | | PROCESSING CARRESTING | | | | | MANAGEMENT PROGRAMS | | 2422 | | | DESIGNATION OF PRESCRIPTION | | | | | COMPOSITE MATERIALS | | | | | COMPOUND MATERIAL | 2422 | | | 28054535 S.Ph.J013.4df | ACHORNY MAKING | | | | | | | | SANAGEMENT PROGRAMS | | 2422 | | + | SUDDENSION 7 PR 2015 AND | | | | PROCESSIONS CARRIED TO | | | | | SANSAGEMENT PROGRAM | | 3403 | | 10 | DECEMBER 4 PR 2012 and | | | | | | Q188 S4554 | | _ | MANAGEMENT PROGRAM | | 2433 | | | 26042329.5.69.2013.66 | | | | PROCESSING CHRISTING | | | | _ | MANAGEMENT PROGRAMS | | 2927 | | .32 | 1005200% 7 PR 2015 AND | | | | PROCESSING CAPABILITIES | | | | | MANAGEMENT PROGRAM | | 2427 | | | DESCRIPTION OF PROPERTY. | | | | | | | | | home-spirits of absolute | | 1711 | | 40 | DEC11529, 1 PR 2013 and | | HIGHIDOUS WASTE | | | | | | | | | 1393 | | | D0235424 4 FE 2013 per | KOODIN MAIN | | | | _ | | | - | _ | | 3711 | | | 26021239 J. Ph 2013 and | | | | | | | | _ | | COMPOSITE SHIP | 1711 | | | DESCRIPTION 2 PR 2013 and | | | EACHICA, INDICE | | | | | | | | 1711 | | 315 | DESCRIPTION OF PROPERTY. | | HOMODUS NAMES | | | | _ | | - | - | | 1213 | | | DECESTED A PRODUCT AND | | | | | | | | | MANAGEMENT (MEMOR) | | 1711 | | 100 | DESCRIPTION A.PR. DOLD AND | | NOW ADDRESS | | | | | | _ | | - | 1711 | | 626 | D6D67029 S FR 3013 art | | | | | | CHARLSUFFILE | | | | | 1311 | The match matrix for Theme 579 suggests that the PEs mentioned ("energy management," "composite materials," "processing capabilities," "supply chains," "electrical energy," "hazardous waste," "energy absorbing," "sinks heat," "heat reduce," and "naval academy") might be good candidates to engage Action Plans 8, 20, 26, and 9. Action Plan 8: Shore energy optimization strategy: Recommendations for improvements and implementation. | LINEAR MARKETINE | NAME OF TAXABLE PARTY. | print, J.U.St.or. | ACTION AND ASSESSMENT | atom, Jt. 5 6" or | STEELS AND A | SOURCE POWER SOURCE FOWER | eties_2", J. R. oz | ennulURII. | etro, P. J. Store, | THE DESCRIPTION OF THE | princip J.J. Mars. | principal No. | DOM: | |--|------------------------|-------------------|--------------------------|-------------------|---------------------|--|--------------------|---------------|--------------------
--|-------------------------------|---------------|------| | PRINCIPLE TO STATE OF THE PARTY | - | | 10,40,4048
10,40,4048 | | SALES FOREST | MALKING | | LANGE STREET, | | 20,443 YOMS COMMUNICATION DISHAS COMMUNICATION WITHING | | | 157 | | FORESCO, A.P. JOSAN | | | NAME OF TAXABLE | 0.000,0000 | | | GASLINES. | | | | | CHARLES | 385 | | P SUSPENSION A PROMISED AND ADDRESS OF THE PARTY | D606.20% | - | - | _ | NAME AND ADDRESS OF | NAME AND DESCRIPTION OF THE PERSON PE | BANK BOLDS | _ | - | | REVOLUCION AND AND ADDRESS OF | BEAUTICA CO. | +55 | | A COMMENT I PR STATE AND | | | NAME OF TAXABLE | SURE DANS | | | SAME DATE. | | | | | | 100 | | CONTROL OF STREET | | _ | | _ | STATE FOR STATE | NAME AND DESCRIPTIONS | | | _ | DEDICATORS | | | +67 | | PERSONAL PROPERTY. | | | | | SCHOOL FORMS | 10-ACM-F25-08 | | | | | | | 100 | | SCHOOL A.P. STATE | - | | - | | | 60-600-70400
60-600-70400 | | _ | | | | | 150 | | DESCRIPTION AND ADDRESS OF THE PARTY ADDRESS OF THE PARTY AND O | | | | | - | MATERIAL PROPERTY. | | | | DOM LINESCO | | | 153 | | Ministra Charles | - | MAKE DIGITAL | | | - | | | | - | NAME OF THE OWNER OWNER OF THE OWNER OWNE | | AND SHAPE | 100 | | PERSONAL PROPERTY. | | | | | | | | | | DESCRIPTION OF THE PROPERTY | | | 士祭 | | PARTICIPATION AND ADDRESS OF THE | | | | | | | | | \$5,838,6000M | | | | | | MUNICIPAL PLANTAGE CARRESTS | | | | | | | | | | | | | 13 | | PERSONAL PROPERTY PARTY NAMED IN | | | | | | | | | | | | | 760 | The match matrix for Theme 854 suggests that PEs mentioned ("turbine engine," "diesel engine," "energy sources," "power sources," and "greenhouse gas") might be good candidates to engage "behavior modification" related Action Plans 27, 8, and 5. - Action 27: Upgrade Navy housing with SMART grids to reduce energy consumption. By individualizing electricity/utility bills to single households, family users will be motivated to increase energy saving efforts. - Action 5: Incentivize behavior to reduce electricity usage in Navy housing. - Action 8: Update older buildings to be more energy efficient. The Navy is still using buildings that are almost a century old. These PEs include, for example, PE 0603573N: Advanced Surface Machinery Sys; PE 0603724N: Navy Energy Program; PE 0205633N: Aviation Improvements; PE 0206623M: MC Ground Cmbt Spt Arms Sys; and PE 0605864N: Test & Evaluation Support. | | navy_2013(Online) | actions_11_0.76 txt | actions 18 0.71 txt | actions_21_0.67.nd | | | actions_26_1.44 txt | actions_27_0.88.txt | actions_7_0.51 br | Total Row LLA Score | |-----|------------------------|---------------------|---------------------|--------------------|--------------|-------------------------|---------------------|---------------------|-------------------------------|---------------------| | | | WARSHIP ELECTRIC | | | MOBILE POWER | POWER MANAGEMENT | | | SURFACE SHIP | 3310 | | | 0603573N 4 PB 2013.pdf | _ | _ | SUPPLYING FOWER | | POWER MANAGEMENT | | | GENERATING POWER SURFACE SHIP | 331 | | | 0206624M 7 PB 2013.pdf | | | | MOBILE POWER | POWER MANAGEMENT | MOBILE POWER | | | 190 | | 4 | 0603114N 3 PB 2013.pdf | | STORE ENERGY | | | | | | SURFACE SHIP | 132 | | | 0601153N 1 PB 2013.pdf | | | | | POWER MANAGEMENT | _ | | SURFACE SHIP | 132 | | - 6 | 0602131M 2 PB 2013.pdf | | | | | POWER MANAGEMENT | | PEAK FOWER | | 132 | | 2 | 0602114N 2 PB 2015.pdf | | | | | | | _ | SURFACE SHIP | 132 | | 8 | 0602236N 2 PB 2013.pdf | | | | | POWER MANAGEMENT | | | SURFACE SHIP | 132 | | 9 | 0602747N 2 PB 2015.pdf | | | | | | | | SURFACE SHIP | 66 | | 10 | 0604777N 5 PB 2013.pdf | | | | | | | | SURFACE SHIP | 44 | | 11 | 0604258N 6 PB 2013.pdf | | _ | | | | SURFACE FLEET | | | 66 | | 12 | 0602235N 2 PB 2013 pdf | | _ | | | | _ | PEAK POWER | _ | 66 | | 13 | 0204229N 7 PB 2013.pdf | | | | | | | | SURFACE SHIP | 46 | | 14 | 0602782N 2 PB 2013.pdf | | | | | | _ | | SURFACE SHIP | 66 | | 15 | 0304785N 5 PB 2013.pdf | | | | | | SURFACE FLEET | _ | | 66 | | 16 | 0603925N 4 PB 2013.pdf | | | | | _ | _ | | SURFACE SHIP | 46 | | 17 | 0604756N 5 PB 2013.pdf | | | | | | SURFACE FLEET | | | 66 | | 18 | 0604757N 5 PB 2013.pdf | | | | | | | | SURFACE SHIP | 46 | | 19 | 0602271N 2 PB 2015.pdf | _ | | | | POWER MANAGEMENT | | | _ | 66 | | 20 | 0601152N 1 PB 2013.pdf | | | | | | | | SURFACE SHIP | 66 | | 21 | 0604707N 4 PB 2013.pdf | | | | | | _ | | SURFACE SHIP | 46 | | | 0605152N 6 PB 2013.pdf | | | | | | | | SURFACE SHIP | 44 | | 23 | 0603506N 4 PB 2013 pdf | | | | | | | | SURFACE SHIP | 66 | | 24 | 0603564N 4 PB 2013.pdf | | | | | | | | SURFACE SHIP | - 66 | | 25 | 0205620N 7 FB 2013.pdf | | | | | | _ | | SURFACE SHIP | 66 | | 24 | 0605873M 6 PB 2013.pdf | CENTERS TRAINING | | | | | | | | 46 | | 27 | 0603563N 4 PB 2013.pdf | | | | | | | | SURFACE SHIP | 44 | | 28 | 0602750N 2 PB 2013 pdf | | | | | | | | SURFACE SHIP | 66 | | 29 | 0603673N 3 PB 2013.pdf | | _ | | | | _ | | SURFACE SHIP | 66 | | 30 | 0603581N 4 PB 2013.pdf | | | | | | SURFACE FLEET | | | 66 | | 31 | 0603123N 3 PB 2013.pdf | | _ | _ | | | | | SURFACE SHIP | 643 | | | 0603562N 4 PB 2015.pdf | | | | | | | 2 1 | SURFACE SHIP | 66 | | 3.3 | 0604558N 5 PB 2013.pdf | | | | | | | | SURFACE SHIP | 66 | | | 0603236N 3 PB 2013.pdf | | | | | - | _ | _ | SURFACE SHIP | 66 | | 35 | 0603271N 3 FB 2013.pdf | | | | | POWER MANAGEMENT | | _ | | 66 | | 36 | 0603640M 3 PB 2013.pdf | | | | | POWER MANAGEMENT | | | | 66 | | 3.7 | 0605863N 6 PB 2013.pdf | | | | | | | 2 | SURFACE SHIP | 44 | | 38 | 0602435N 2 PB 2013.pdf | | _ | _ | WAVE OCEAN | | _ | | | 66 | | 39 | 0603747N 3 PB 2013.pdf | | | | | | _ | | SURFACE SHIP | 66 | The match matrix for Theme 732 suggests that the PEs mentioned ("ship surface," "fleet surface," "power management," "ship power," "supplying power," and "generating power") might be good candidates to engage action plans mentioned ("mobile power," "electric warship," "training centers" and "ocean wave"). These PEs include, for example, the following: - PE 0603563N: Ship Concept Advanced Design - PE 0602123N: Force Protection Applied Res - PE 0603573N: Advanced Surface Machinery Sys - PE 0206624M: Marine Corps Cmbt Services Supt - PE 0603114N: Power Projection Advanced Technology - PE 0601153N: Defense Research Sciences - PE 0602131M: Marine Corps Lndg Force Tech | 105 | navy_2013(Online) | actions_10_0.75.txt | actions 11 0.76 txt | actions_17_1.08.txt | actions_18_071.txt | actions 20 114 bit | actions 25 0.88.txt | actions 36_0.50.txt | actions 5 0.56 bit | Total Row LLA Score | |-----|---------------------------|---------------------|---------------------|---------------------|-----------------------------------|--------------------|---------------------|-----------------------|--------------------|---------------------| | -1 | 0603724N 4 PB 2013.pdf | | SAYING ENERGY | | | | SAYONS FUEL | | SAYING ENERGY | 3861 | | - 2 | 0602235N 2 FB 2013-045 | | MEDIA SOCIAL | MEDIA SOCIAL | | | | | _ | 2574 | | . 3 | 0603640M 3 PB 2013 pdf | | | | PROJECTION POWER PLATFORMS MARINE | | | | | 2574 | | - 4 | 0604231N 5 PB 2015.pdf | | | | PROJECTION POWER | | | RESOURCES INFORMATION | _ | 2574 | | 3 | 0205604N 7 PB 2013.pdf | | | | | PLATFORMS EXISTING | | | | 1287 | | - 4 | 0204229N 7 PB 2013.pdf | | | | | PLATFORMS EXISTING | | | | 1297 | | - 2 | 0603114N 3 FB 2013.pdf | | | | PROJECTION POWER | | | | | 1287 | | | 0601132N 1 PS 2013 per | | | | PROJECTION POWER | | | | _ | 1297 | | - 1 | 0604067N 5 PB 2013.pdf | | | | PROJECTION POWER | | | _ | _ | 1287 | | 10 | 0605332N 6 PB 2013.pdf | | | | PROJECTION POWER | | | | | 1287 | | 1.1 | 0602651M 2 PB 2013 pdf | | | | PROJECTION POWER | | | | | 1287 | | 1.2 | 0602123N 2 PB 2013.pdf | | | | PROJECTION POWER | | | | | 1287 | | 3.3 | 0206313M 7 PB 2013 pdf | PLATFORMS HARDWARE | | | | | | | | 1297 | | 34 | 0602750N 2 PB 2015.pdf | | | | PROJECTION POWER | | | | _ | 1297 | | 13 | 0600673N, 3, PB, 2013,pdf | | | | PROJECTION POWER | | | | | 1297 | | 24 | 0602131M 2 FB 2013.pdf | | | |
PROJECTION POWER | | | | | 1297 | | 1.7 | 0603123N 3 PB 2013.pdf | | | | PROJECTION POWER | | | | | 1287 | | 14 | 0603575N 4 PB 2013.pdf | | | | | PLATFORMS EXISTING | | | | 1297 | | 19 | 0602134N 2 FB 2013.04F | | | | PROJECTION POWER | | | | | 1287 | | 20 | 0602256N 2 FB 2013.pdf | | | | PROJECTION POWER | | | | _ | 1287 | The match matrix for Theme 449 suggests that the PE mentioned ("power projection") can be used to engage "social media" for "fuel/energy saving." Action 11: Enhanced education to develop an energy efficient fleet, engage major universities to create a cross-disciplinary curriculum for "energy design" in all fields for all forms of energy. | 1d | new_2015(Online) | actions_10_0.75.ne | actions_18_0.71 bit | actions_22_0.63.54 | actions_34_0.54.ne | ections 25 0.88 pe | actions_26_1.44.txt | actions_H_100.set | actions_5_036.se | actions_6_0.41 or | Total Row LLA Score | |-----|----------------------------|--------------------|---------------------|--------------------|--------------------|--------------------|-------------------------------|---------------------|-----------------------|-------------------|---------------------| | 1 | 2601724N 4 PS 2013 per | | SUPPLY FUEL | | SUPPLY FUEL | OFERATIONS SHIP | OPERATIONS PLEET, SUPPLY FUEL | | | | 5490 | | - 2 | 0603373N, A. PB, 2003.pdf | CONSTRUCTION SHIP | | | | | IRON BATHURON WORKS | | | CONSTRUCTION SHIP | 4992 | | _3 | 3254202N 5 PB 2013 pdf | CONSTRUCTION SHIP | | | | | IRON BATH/IRON WORKS | | | CONSTRUCTION SHIP | 4392 | | - 4 | 0605720N A PS 2005 por | CONSTRUCTION SHIP | | | | | OPERATIONS FLEET | | CONSTRUCTION MILITARY | CONSTRUCTION SHIP | 4392 | | - 5 | 2603582N 4 FB 2003 per | CONSTRUCTION SHIP | | | | | KEEPING SEA | | | CONSTRUCTION SHIP | 1294 | | - 6 | 3604777N 5 FB 2003.pdf | CONSTRUCTION SHIP | | | | | | | | CONSTRUCTION SHIP | 2194 | | _7 | 2603512N 4 PB 2005.pdf | CONSTRUCTION SHIP | | | | | | 2 | | CONSTRUCTION SHIP | 2194 | | | 3604367N; 5, PB, 2013 p.pf | CONSTRUCTION SHIP | | | | | | 4 | | CONSTRUCTION SHIP | 2296 | | 9 | 2605853N 6 PS 2003.pdf | | | | | OPERATIONS SHIP | | OPERATIONS RESEARCH | | | 2196 | | 22 | 0603564N 4 PS 2003.pdf | CONSTRUCTION SHIP | | | | | | | | CONSTRUCTION SHIP | 2196 | | 11 | 2602129N 2 PB 2003-pdf | CONSTRUCTION SHIP | | | | | | | | CONSTRUCTION SHIP | 2296 | | 1.2 | 0603560N 4 PB 2003 pdf | CONSTRUCTION SHIP | | | | | | | | CONSTRUCTION SHIP | 2196 | | | 2603725N A PB 2003.pdf | | | WORKS PUBLIC | | | | - | CONSTRUCTION MILITARY | | ,2396 | | | 3602255N 2 PB 2013 pdf | | | | | - | | OPERATIONS RESEARCH | _ | | 1098 | | | 0604292N 5 PB 2003 pdf | | | | | | OPERATIONS PLEET | | | | 1098 | | | 2605132N 6 FB 2003.6df | | | | | OPERATIONS SHIP | | | | | 1098 | | | 0204373N 7 PB 2013 pdf | | | | | | OPERATIONS PLEET | | | | 1098 | | | 0605879M 6 PB 2003 por | | | | | | - | OPERATIONS RESEARCH | | | 3098 | | | 0605134N 6 FB 2003 p.pt | | | | | | OPERATIONS FLEET | | | | 1098 | | | 0601236N 3 PB 2013.64F | | | | | | | OPERATIONS RESEARCH | | | 1098 | | | 2601739N 4 PB 2015.pdf | | | | | | | | CONSTRUCTION MILITARY | | 1096 | | | 0205603W 7 FB 2013 part | | | | | | | | CONSTRUCTION MILITARY | | 1096 | | | 2602435N 2 PB 2003.pdf | | | | | | OPERATIONS PLEET | | | | 1066 | | | 2602236N 2 PB 2003.pdf | | | | | | | OPERATIONS RESEARCH | | | 3098 | | 25 | 0308600N 7 PB 2003 port | | | | | | _ | OPERATIONS RESEARCH | | | 1098 | The match matrix for Theme 682 suggests that the PEs mentioned ("ship construction," "ship operations," "fleet operations," "military construction," and "operations research") can be good candidates to engage Action Plans 10, 26, and 6. - Action Plan 10: In this era of convergence, reduce the number of shipboard systems and focus more on small computers with high capability (Android, iOS apps). - Action Plan 26: Expand the use of nuclear power in the fleet and ashore. - Action Plan 6: Implement large umbrellas for ships to use shading to keep ship cooler; also use "carport" structures for ships docked on the pier. | id navy_2013(Online) | actions_16_0.53.txt | actions_18_0.71.txt | actions_27_0.88.txt | actions_28_0.86.txt | actions_34_1.00.txt | actions_35_0.82.txt | Total Row LLA Score | |---------------------------|---------------------|-------------------------|----------------------------|---------------------|---------------------|---------------------|---------------------| | 2 0205633N 7 P8 2013.pdf | PART LIFE | SPARE PARTS | _ | | _ | - | 2130 | | 3 0205604N 7 P8 2013.pdf | | _ | | | COMMUNICATION DATA | _ | 1065 | | 4 0604280N 5 P8 2013.pdf | _ | _ | PROGRAMMABLE RADIO | _ | | _ | 1065 | | 5 0604307N 5 P8 2013.pdf | PARTS REPLACEMENT | _ | | | | _ | 1065 | | 6 0205624M 7 PB 2013.pdf | _ | COMMUNICATION EQUIPMENT | | | _ | - | 1065 | | 7 0605853N 6 P8 2013.pdf | | _ | GUIDANCE SUPPORTING | | | _ | 1065 | | 8 0603542N 4 P8 2013.pdf | PARTS REPLACEMENT | _ | _ | _ | _ | _ | 1065 | | 9 0206313M 7 PB 2013.pdf | | _ | | | COMMUNICATION DATA | | 1065 | | 10 0602750N 2 P8 2013.pdf | | _ | | | | URBAN ENVIRONMENTS | 1065 | | 11 0604503N 5 P8 2013.pdf | _ | COMMUNICATION EQUIPMENT | _ | | | _ | 1065 | | 12 0604404N 5 PB 2013.pdf | | _ | _ | WING AIR | | - | 1065 | | 15 0603271N 3 P8 2013.pdf | PARTS REPLACEMENT | _ | _ | | | | 1065 | | 14 0604231N 5 PB 2013 6df | | | | | COMMUNICATION DATA | | 1065 | The match matrix for Theme 257 suggests that the PEs mentioned ("parts replacement," "communication equipment," "air wing," "communication data," and "urban environments") might be good candidates for Action Plans 16, 18, 27, 28, 34, and 35. - Action 16: Using synthetic lubricants to save 5% to 25% of energy costs. - Action 18: Offshore basing. - Action 27: Upgrade Navy housing with SMART grids to reduce energy consumption. By individualizing electricity/utility bills to single households, family users will be motivated to increase energy saving efforts. - Action 28: Power on-board minor electronics with stationary bikes used for personnel fitness training. - Action 34: Online feedback and social networking. - Action 35: 3D farming: Less land use and local agriculture reducing fuel use and potential location of bio-fuel crops. | id John, 2016/Johnson [actions, 15, 8,76 tot] | MOTOR IS 0 76 NO | MIRE N. POTR | actions () \$45 or | amore ja 554 te | actions_36_(settle | actions 28.6 86 set | mitters to 100 or | 907-019_35_0-82-MI | actions, A.S. N.M. | Force Rose LLA Score | |--|---|----------------|--------------------|--------------------------|----------------------------------|---------------------|-------------------|--------------------
--|----------------------| | EDITORS A PRODUCT OF THE PERSON OF | | SAVENGS PLAS | SHARKS ENGIGE | STORAGE EMERGY | 854 SESAVINGS ENERGY COLL PUBL | | SAVINGS EMERGY | | LOBS SECTIONAGE SYSTEMS SAVINGS PURSUES PURS | 9401 | | 2 DECISION 3 PS 2013 and | | SAVENUS COST | | STORAGE EMERGY | Chil Pulls | SANCINGS COST | MAY NOS COST | | 854 SECELL TECHNOLOGIES CELL PUBL | 2969 | | SCHOOLSEN 2 PR 2018 part 5 | | | | STORAGE ENERGY | 854.3E-CEIL PROPULSION-CEIL PUB. | | | | (M.) (M.) | 1706 | | #10500040% 7 PS 2003.64P | | 0.4x19405-0067 | | | | Sex (965,0057 | Sex1965-0057 | | | 1,791 | | \$10000000 7 PS 2018 per | | SAVINGS.0007 | | | | SAV 9455-0057 | SAYNGS 0007 | | | 1,141 | | 4102062-04 7 PB 2011 puf 1 | | BOOMONIY FUEL | | STORAGE EMERGY | | | | STORAGE FACULTED | | 1361 | | PERSONAL PURE STORAGE | | SAVENCE COST | | | | SAV 9905 00%F | 5441905-0007 | | | 1,360 | | ROMONIUM S. PR. 2013 AND | | SAVAGE COST | | | | Sevinos cost | SAVINGS COST | | | 1,790 | | PONCHINE A PR 2015 ANT | | SAVONGS COST | | | | SAV 965 0057 | 54x1965-0067 | | | 1,791 | | 1010204820W 7 PS 2013 aur 1 | | SAVINGS COST | | | | 54V 965 0057 | 54VMGS 0007 | | | 1395 | | 11 December 4 PR 2013 part | | SAVINGS PLES | | STORAGE EMPROY | | | | | SAVINGS PLAS | 1381 | | 120mcn/org 4 Ft 2011 aut | | SAVINGS COST | | | | SAVENGS COST | 5607905-0057 | | The state of s | 1381 | | INDESTRUM A PE MILEARY | | SAVENGS 0007 | | | | Secretain cost | SAY1965-0055 | | | 1391 | | 14 December A. Ph. 2015 and | | SAVANGS COST | | | | | Seymon 0007 | | | 1,000 | | 19-080-0029-3-75-2012-pdf | | SAVENGS COST | | | | SAVINGS COST | SAVINGS 0007 | | | 1361 | | 16 0602709 2 FS 2015 per | | - | | | CELL FUEL | | _ | | Charles . | 854 | | 1708040679 3 PS 201544F | | SAYINGS FUEL | | | | | | | DAYAGE FLEX | 854 | | SACRETION 1 PR 2015 per | | | | STORAGE EMERGY | | | | Offic SQUAR | | 85- | | SWINGSTON 2 PR 3013 per | | - | | | Chia Pullis | | | | 20,00 | 854 | | 20 October 2 PS 2015 part | | | | | CESS PURS | | | | CELL PURS | 85e | | | DUCKTICK PROGRAMS | | | | | | | | | 427 | | Attribute from A 48 Minh and | MARK THE PARTY OF | | | Children of State Street | | | | | | 477 | The match matrix for Theme 198 suggests that the PEs mentioned ("energy saving," "fuel savings," "cost savings," "fuel cell," "cell technologies," "storage energy," and "storage systems") might be good candidates to engage Action Plans related to these concepts. The resulted matrices from this task will help design the specific questions to address the issues on a program-to-program basis to continue the energyMMOWGLI game with acquisition professionals in the acquisition research community in the future. ACQUISITION RESEARCH PROGRAM GRADUATE SCHOOL OF BUSINESS & PUBLIC POLICY NAVAL POSTGRADUATE SCHOOL 555 DYER ROAD, INGERSOLL HALL MONTEREY, CA 93943